DOCUMENT RESUME ED 042 354 EM 008 345 AUTHOR Hagerty, Nancy K. TITLE Development and Implementation of a Computer-Managed Instruction System in Graduate Training. Technical Report Number 11. INSTITUTION Florida State Univ., Tallahassee. Computer-Assisted Instruction Center. SPONS AGENCY Office of Naval Research, Washington, D.C. Personnel and Training Branch. PUB DATE 30 Jun 70 NOTE 182p. EDRS PRICE EDRS Price MF-\$0.75 HC-\$9.20 % DESCRIPTORS *Computer Assisted Instruction, Curriculum Development, *Graduate Study, Program Descriptions, Programed Instruction, Systems Approach #### ABSTRACT A graduate level course was developed and tested using the techniques of computer-managed instruction (CMI) to teach the techniques of programed instruction. The CMI system included diagnostic testing, remediation, data collection, and record keeping. A study guide, independent of the computer, directed the student to textbooks and other printed materials. A systems approach was used to develop the instructional materials for the course. The instructional logic included a motivational game in which the student bid points on his estimate of how well he could perform on a unit test. Two experimental variables were introduced into a study of the course--student choice of the unit sequence versus computer presented set * sequence and computer - facilitated evaluation of the written product versus instructor evaluation. Appendices present materials described in the paper, such as behavioral objectives, test items, evaluation instruments, bibliography, questionnaires, and program procedures. A glossary and reference list are provided. (JY) # TECH REPORT DEVELOPMENT AND IMPLEMENTATION OF A COMPUTER-MANAGED INSTRUCTION SYSTEM IN GRADUATE TRAINING Nancy K. Hagerty Tech Report No. 11 June 30, 1970 Project NR 154-280 Sponsored by Personnel & Training Research Programs Psychological Sciences Division Office of Naval Research Washington, D.C. Contract No. N00014-68-A-0494 This document has been approved for public release and sale; its distribution is unlimited. Reproduction in Whole or in Part is Permitted for any Purpose of the United States Government. # FLORIDA STATE UNIVERSITY | Security Classification | | |--|---| | DOCUM | MENT CONTROL DATA - R & D | | (Security classification of tide must be entered when the overa | tle, body of abstract and indexing annotation ill report is classified! | | 1. ORIGINATING ACTIVITY (Corpor
Florida State University
Computer-Assisted Instructio
Tallahassee, Florida 32306 | CLASS1FICATION | | 3. REPORT TITLE | | | Development and Implementati
System in Graduate Training | on of a Computer-Managed Instruction | | 4. DESCRIPTIVE NOTES ! Type of h | eport and inclusive dates) | | Technical Report No. 11, Jun | e 30, 1970 | | 5. AUTHORIS: IFirst name, middl | e initial, last name! | | Nancy K. Hagerty | | | 6. REPORT DATE | 7a. TOTAL NO. OF PAGES 7b. NO OF REFS | | June 30, 1970 | 161. 33 | | 8a. CONTRACT OR GRANT NO. | 9a. ORIGINATOR'S REPORT NUMBER S | | N00014-68-A-0494
b. PROJECT NO. | | | b. PROJECT NO.
NR 154-280 | 96. OTHER REPORT NOIS! Any other numbers | | c. | that may be assigned this report) | | d. | | | 10. DISTRIBUTION STATEMENT | | | This document has been appro-
its distribution is unlimited | ved for public release and sale; | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | Personnel & Training Research & Program | | | Office of Naval Research Washington, D.C. | | 13. ABSTRACT | THOUSE THE COLLY DIVIS | | ing and implementing a graduate
tion (CMI). Various approaches
of instruction were studied. The | udy was to test the feasibility of develop-
level course by computer-managed instruc-
to both the management and individualization
e instructional logic included a motiva-
bid points on his estimate of how well he | | by the high cost of conventional approach minimized student termin of CAI, namely the individualized ate feedback, with automatic reconstructions. | nal time, yet incorporated the best aspects d pursuit of goals, self-pacing and immedi- | | DD 1 NOV 651473 | | S/N 0101-807-6811 Security Classification 14. LINK A LINK B LINK C ROLE ωT ROLE ₩T ROLE KEY WORDS (BACK) DD 1 NOV 651473 S/N 0101-807-6821 Security Classification A-31409 #### ABSTRACT - continued The components of the CMI logic included diagnostic testing, remediation, data collection, and record keeping. The CMI system presented no direct instruction; a study guide, independent of the computer, directed the students to textbooks and other printed materials. The CMI system gave a test after each unit of instruction and provided remedial information based on test responses. All components were programmed on an IBM 1500 Instructional System. A systems approach was used to develop instructional material used with the CMI system. A conventionally taught course on the systematic design of instructional materials was task analyzed, and behavioral objectives were written for the specific tasks (units). Test items consistent with the objectives were written and entered into the computer. The student received a study guide containing a task description, behavioral objectives, and relevant references for each unit. At the computer terminal, he received the test for each unit and remedial information if he failed to meet criterion. If a written product was required for a unit, he also received the criteria for judging the accuracy of that product. The student then chose the next unit to study, bid on that unit, and was signed off. The two experimental variables used in the study were student choice of the unit sequence versus computer presented set-sequence, and computer-facilitated evaluation of the written product versus instructor-evaluation. Extensive appendices present examples of the materials described in the dissertation, such as behavioral objectives, test items, bibliography, evaluation instruments, questionnaires, and BID procedures. The course, Techniques of Frogrammed Instruction, was run by CMI in the Fall of 1969 at the Florida State University, with 59 graduate students. The students worked at their own pace by scheduling time on the computer terminal within predetermined hours. The students tended to seek aid from the teaching assistants and fellow students rather than from the course professor. The results indicated that the CMI students performed as well as students taught the previous year by conventional class-lecture methods. The group of students who chose their own sequence tended to perform better than the set-sequenced group on the midterm test and final product evaluation. They also had higher attitude scores toward CMI and took less time on the terminal. However, none of these differences were statistically significant. Developmental costs included acquisition of references and instructional materials, and development and implementation of the CMI logic. This cost was \$9,297.00. Costs of operating the course, for terminal time and personnel, were \$3,074.00, which is much lower than the costs of a comparable traditionally taught class. Future use of the interactive, terminal-oriented CMI system developed in this study extends to the development of similar courses which can be evaluated in an equivalent manner, as well as to further studies of the effectiveness of this course. ### U.S. DEPARTMENT OF HEALIH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. ## DEVELOPMENT AND IMPLEMENTATION OF A COMPUTER-MANAGED INSTRUCTION SYSTEM IN GRADUATE TRAINING Nancy K. Hagerty Tech Report No. 11 June 30, 1970 Project NR 154-280 Sponsored by Personnel & Training Research Programs Psychological Sciences Division Office of Naval Research Washington, D.C. Contract No. N00014-68-A-0494 This document has been approved for public release and sale; its distribution is unlimited. Reproduction in Whole or in Part is Permitted for any Purpose of the United States Government. #### ABSTRACT DEVELOPMENT AND IMPLEMENTATION OF A GOMPUTER-MANAGED INSTRUCTION SYSTEM IN GRADUATE TRAINING (Publication No. Nancy K. Hagerty, Ph.D. The Florida State University, 1970 Major Professor: Walter Dick The primary objective of this study was to test the feasibility of developing and implementing a graduate level course by computer-managed instruction (CMI). Various approaches to both the management and individualization of instruction were studied. The instructional logic included a motivational game in which the student bid points on his estimate of how well he could perform on a unit test. The investigation of CMI using student-terminal interaction was motivated by the high cost of conventional computer-assisted instruction. This approach minimized student terminal time, yet incorporated the best aspects of CAI, namely the individualized pursuit of goals, self-pacing and immediate feedback, with automatic record-keeping. The components of the CMI logic included diagnostic testing, remediation, data collection, and recordkeeping. The CMI system presented no direct instruction; a study guide, independent of the computer, directed the students to textbooks and other printed materials. The CMI system gave a test after each unit of instruction and provided remedial information based on test responses. All components were programmed on an IBM 1500 Instructional System. A systems approach was used to develop instructional
material used with the CMI system. A conventionally taught course on the systematic design of instructional materials was task analysed, and behavioral objectives were written for the specific tasks (units). Test items consistent with the objectives were written and entered into the computer. The student received a study guide containing a task description, behavioral objectives, and relevant references for each unit. At the computer terminal, he received the test for each unit and remedial information if he failed to meet criterion. If a written product was required for a unit, he also received the criteria for judging the accuracy of that product. The student then chose the next unit to study, bid on that unit, and was signed off. The two experimental variables used in the study were student choice of the unit sequence versus computer presented set-sequence, and computer-facilitated evaluation of the written product versus instructor-evaluation. Extensive appendices present examples of the materials described in the dissertation, such as behavioral objectives, test items, bibliography, evaluation instruments, questionnaires, and BID procedures. The course, Techniques of Programmed Instruction, was run by CMI in the Fall of 1969 at the Florida State University, with 59 graduate students. The students worked at their own pace by scheduling time on the computer terminal within predetermined hours. The students tended to seek aid from the teaching assistants and fellow students rather than from the course professor. The results indicated that the CMI students performed as well as students taught the previous year by conventional class-lecture methods. The group of students who chose their own sequence tended to perform better than the set-sequenced group on the midterm test and final product evaluation. They also had higher attitude scores toward CMI and took less time on the terminal. However, none of these differences were statistically significant. Developmental costs included acquisition of references and instructional materials, and development and implementation of the CMI logic. This cost was \$9,297.00. Costs of operating the course, for terminal time and personnel, were \$3,074.00, which is much lower than the costs of a comparable traditionally taught class. Future use of the interactive, terminal-oriented CMI system developed in this study extends to the development of similar courses which can be evaluated in an equivalent manner, as well as to further studies of the effectiveness of this course. #### ACKNOWLEDGEMENTS Many thanks are due the following: Dr. Walter Dick for his patience and longsuffering through the development of this dissertation. Dr. Duncan Hansen for his critical assistance. Dr. Henry Lippert for his attention to details. Dr. Bobby Brown for his continuing the work begun here. Dr. Don Driggs for his support and acceptance. Mrs. Betty Wright for help in preparing the computer presentation. Mrs. Sharon Papay and Edna Reynolds for their help with details. Mrs. Louise Crowell, Mrs. Dorothy Carr, and Mrs. Ann Welton for their preparation of the course materials. Mr. Dave Danner and the other machine room personnel for their efforts in preparing the data for course evaluation. The Students who gave their time in the development of the project, especially "Dr." Paul Gallagher, and to those who suffered through the field test, thank you. And to my husband and three children who gave beyond that usually required of a family, Laugh, kindly, quietly at all The serious souls who can't. There is little in this quick life Worth an ulcer. N. K. Hagerty #### TABLE OF CONTENTS | | | | | | | | | | | | | | ÷ | | | | Page | |--------------------|----------------------------------|--|-------------------------|-------------------------|------------|------|------|-----|-------|-----|-----|----|---|---|---|---|-----------------------| | LIST OF
LIST OF | EDGEMENTS | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | ii
v
viii
xi | | Chapter | | | | | | | | | | | | | | | | | | | I | INTRODUC | CTION | | • | • • | • | • | • | • | • | • | • | • | • | • | • | 1 | | | Prol | olem | to | be] | [nve | sti | gate | d | | | | | | | | | | | II | SURVEY (| OF TH | E L | ITE | RATU: | RE | • | • | | | 9 | • | • | • | • | • | 7 | | III | DEVELOP | 1ENTA | L M | ODEI | is . | ٠ | • | • | • | • | • | • | • | • | • | ۰ | 14 | | | | ems
outer | | | | nsti | cuct | ion | Lo | gic | : | | | | | | | | IV | DEVELOP | 1ENTA | L P | ROCI | EDUR | ES | • | | • | • | • | 49 | • | • | • | • | 18 | | | | elopm
elopm | | | | | | na1 | . Ma | ter | ial | .8 | | | | | | | V | RESULTS | OF D | EVE: | LOP | 1ENT | AL I | PROC | EDU | RES | • | ۰ | • | • | • | • | c | 33 | | νı | METHOD (| OF IM | PLE | MEN: | CATI | ON A | /ND | EVA | AU.I. | TIO | N | • | o | • | | • | 38 | | | Des:
Equ:
Mate | ılati
ign
ipmen
erial
cedur | it.
S | | | | | | | | | | | | | | | | VII | RESULTS | OF T | HE | FIE | LD T | EST | • | • | • | • | • | • | | • | • | | 49 | | | 1.
2.
3.
4.
5.
6. | Sche
Stud
Stud
Logi
Cost
Eval | ent
ent
sti
Fa | Per
Att
cs
cto | titu
cs | des | | s | | • | | | | | | | | | Chapter | I | ?age | |----------|--|------| | VIII | DISCUSSION | 87 | | | Development
Operation | | | IX | SUMMARY AND RECOMMENDATIONS | 96 | | | Future Research Using This CMI Logic | | | APPENDI | K. | | | Α. | BID: A GAME OF SELF DIRECTED LEARNING | 00 | | В. | CONTRACT SHEET | 104 | | C. | TEST QUESTIONS | 106 | | D. | · · · · · · · · · · · · · · · · · · · | 109 | | Ε. | | 112 | | F. | | 115 | | G. | | 17 | | Н. | | 119 | | ï. | • | 122 | | л.
J. | | 129 | | K. | · · · · · · · · · · · · · · · · · · · | 131 | | L. | | | | м. | | 137 | | N. | | 143 | | | | 145 | | ο. | BIBLIOGRAPHY FOR PROGRAMMED INSTRUCTION COURSE | L47 | | GLOSSAR | | 51 | | REFEREN | BES | .56 | | VITA . | • | .60 | #### LIST OF TABLES | TABLI | | Page | |-------|---|------------| | . • | ORDER IN WHICH THE ANXIETY SCALE, TEST, AND PRODUCTIVE CRITERIA WERE GIVEN FOR THREE TYPES OF UNIT ARRANGEMENTS | 30 | | 2, | TIME SCHEDULE OF ACTIVITIES FOR THE DEVELOPMENT OF THE COURSE, TECHNIQUES OF PROGRAMMED INSTRUCTION, USING COMPUTER-MANAGED INSTRUCTION | 34 | | 3. | TIME AND COST UTILIZATION IN DEVELOPMENT AND IMPLEMENTATION OF CMI COURSE | 36 | | 4. | NUMBER OF UNITS, COGNITIVE BEHAVIORAL OBJECTIVES, TEST QUESTIONS AND PRODUCTIVE BEHAVIORAL OBJECTIVES WRITTEN FOR THE CMI COURSE | 37 | | | | 37 | | 5. | NUMBER OF STUDENTS IN EACH AREA WHO COMPLETED THE CMI COURSE. | 40 | | 6. | NUMBER OF STUDENTS IN EACH TREATMENT GROUP | 41 | | 7. | TERMINAL USAGE BY WEEK FOR CMI COURSE | 5 0 | | 8. | MEAN, STANDARD DEVIATION, AND MEDIAN TERMINAL INTERACTION TIME ON CMI COURSE BY GROUPS AND TOTAL CLASS | 51 | | 9. | SCHEDULE OF COMPLETION OF UNITS IN CMI COURSE BY THE MOST EXTREME STUDENT | 53 | | 10. | NUMBER OF STUDENTS TAKING THE MIDTERM TEST PRIOR TO AND FOLLOWING THE DEADLINE OF NOVEMBER 14, FOR CMI COURSE | 54 | | 11. | MEANS AND STANDARD DEVIATIONS FOR TWO CLASSES ON FINAL PRODUCT SCORES • • • • • • • • • • • • • • • • • • • | 55 | | 12. | MEANS AND STANDARD DEVIATIONS FOR EACH TREATMENT GROUP ON FIVE VARIABLES AND POSSIBLE AND OBTAINED RANGE OF SCORES FOR CMI COURSE • • • • • • • • • • • • • • • • • • • | 56 | | 13. | SEQUENCE CHOSEN BY SUBGROUPS IN SELF-SEQUENCED GROUP IN CMI COURSE (N = 30) | 58 | | 14. | MEANS AND STANDARD DEVIATIONS FOR THREE SUBGROUPS WITHIN THE | | | | SELF-SEQUENCED GROUP ON THREE VARIABLES (N = 30) | 59 | | TABLE | | Page | |-------|--|------| | 15. | PERCENTAGE OF 59 STUDENTS WHO STUDIED A REFERENCE, AND PERCENTAGE OF THOSE WHO STUDIED IT AND INDICATED IT WAS OF MOST VALUE OR OF NO VALUE IN PREPARING FOR THE TEST ON FIRST AND SECOND PASS | | | 16. | MEANS ON FIRST AND SECOND BIDS IN RELATION TO ORDER IN WHICH UNITS WERE CHOSEN (Maximum Bid = 10) | 66 | | 17. | STUDENT BIDS OF 10 POINTS OR LESS THAN 10 POINTS, PASS OR FAIL STATUS, ON FIRST BID, SECOND BID, AND BIDS AFTER TWO FAILURES | 67 | | 18. | COMMENTS BY CATEGORY ON BID AS USED IN THE CMI COURSE | 68 | | 19. | RESPONSES TO "WOULD YOU TAKE ANOTHER COURSE BY COMPUTER-MANAGED INSTRUCTION?" | 70 | | 20. | RESPONSES TO "DO YOU FEEL THE MATERIAL IN THIS COURSE WAS RELEVANT TO YOUR PROFESSIONAL GOALS?" | 70 | | 21. | RESPONSES TO "DID YOU FEEL YOU HAD TOO MUCH WORK TO DO IN THIS COURSE?" | 71 | | 22. | RELEVANCE AND ADEQUACY OF PRODUCT CRITERIA QUESTIONS FOR 59 STUDENTS IN CMI COURSE | 71 | | 23. | MEAN, STANDARD DEVIATION, AND MEDIAN SCORES ON STUDENT AT ATTITUDE TOWARD COMPUTER MANAGED INSTRUCTION BY GROUPS AND TOTAL CLASS | 72 | | 24. | RESPONSES TO THE STATEMENT: "WE WANT AN HONEST STATEMENT ON ANYTHING YOU FEEL IS PERTINENT TO THE CLASS." | 73 | | 25. | ROLE OF THE PROFESSOR AND ASSISTANTS FOR CMI COURSE | 74 | | 26. | TOTAL INTERACTIONS PER STUDENT BY FREQUENCY | 75 | | 27. | DEVELOPMENTAL AND OPERATIONAL EXPENDITURES FOR CMI COURSE . | 79 | | 28. | LIBRARY COSTS FOR BOOKS REQUIRED OF CMI COURSE, AND THOSE BOOKS INDICATED AS OF MOST VALUE FOR THE COURSE | 81 | | 29. | ANALYSIS OF VARIANCE SUMMARY TABLE OF RELIABILITY BY STRATA FOR COMPUTER PRESENTED QUESTIONS ON FIRST PASS, IN ORDER RECEIVED | 83 | | | | | | TABLE | | Page | |-------|---|------| | 30. | ANALYSIS OF VARIANCE SUMMARY TABLE
OF RELIABILITY BY STRATA FOR SCORES ON BEHAVIORAL OBJECTIVES IN SEQUENCE . | 84 | | 31. | ANALYSIS OF VARIANCE SUMMARY TABLE OF RELIABILITY BY STRATA ON MIDTERM SCORES | 85 | | 32. | CORRELATIONS BETWEEN SCORES RECEIVED ON UNIT TESTS AND ON RELATED MIDTERM QUESTIONS | 86 | #### LIST OF FIGURES | FIGURE | | | Page | |---|-----------|---------|------| | 1. Model for the Systems Approach to the Development Instructional Materials (after Dick, 1969) | of
• | • | 15 | | 2. Task Analysis of Techniques of Programmed Instruc
showing cognitive and productive units | tior
• | ı,
• | 20 | | 3. Flow Chart Showing Student's Progress Through CMI Course lesson | • | • | 26 | | 4. Computer Logic Flow Chart for CMI System · · · | • | • | 121 | #### CHAPTER I #### INTRODUCTION Technology today is no less praised nor criticized than it was in the educational institutions of over 100 years ago (Belanger, 1968). Only the focus has changed. Then it was blackboards and world globes which came under attack; today it is the computer (Oettinger & Marks, 1968). Unique to the computer era are two major explosions, one of knowledge and the other of population (Bushnell & Allen, 1967). More has been learned about science alone in the last 20 years than was learned in the previous 20 centuries. Today's students must be able to use more information than at any other time in history. At the same time, twice as many children stand in need of this education. Yet rather than adjust to the need, too many educational systems are continuing to teach the same material in the same manner. Thorndike (1931) and Dewey (1916) were educational revolutionaries in the early part of the present century. Dewey, who was more acceptable to educators than Thorndike because of his emphasis on education for democracy (Hilgard, 1964), placed great emphasis on the individual in the educational process. Educators, while accepting Dewey's ideas for individualized education, apparently lacked the means of putting them into operation. Theoretical emphasis was upon the individual, yet practice never seemed to adjust for it. In the early 1900's several plans were proposed and implemented (Drake, 1955) which allowed children more freedom and individual responsibility for their own learning. The Dalton Plan (Parkhurst, 1922) and the Winnetka Plan (Washburne, et al., 1926) were two examples. But, here again, the educational system was not yet ready to launch individualized instruction on a large scale. Then, early in the 1950's, the Air Force recognized the need to reorganize military research, development, and personnel management to produce a better instructional system (Gagné, 1965). The result of this reorganization became what has been termed the "systems approach." Educators who have long recognized the importance of individualized instruction, saw the potential for using the systems approach to education to organize the learning environment in the schools. Every aspect of the educational process is considered part of a total system geared to individualizing this process and thus producing educational outcomes superior to those produced before. #### Problem to be Investigated The technology is available to assist teachers and students in the learning process. Individualized instruction is a method of allowing for differences in students and helping each student perform to the best of his ability. In addition, the systems approach has been used to develop instructional materials in a more scientific manner. Given these factors, one must decide how to use them to better the educational process. Computer-assisted instruction (CAI) has been offered as a solution, but costs seemingly are prohibitive at this time (Mitzel, 1967). Computer-managed instruction (CMI) has been proposed as a means of using the computer in the educational process more economically, but at least four major problems are evident. First, there is little consensus as to the definition of CMI. The second problem is the question of how one develops and implements materials for a CMI system. A third problem is the redefinition of roles of the instructor and the student, caused by the reallocation of functions taken over by the computer. And fourth, how feasible is a CMI course in terms of hardware and software availability? These four problems are investigated in the present study in terms of general feasibility of using CMI in a graduate level course of instruction. It is necessary to define CMI before showing how the system works. Computer-managed instruction can be defined as an automated approach to individualized instruction that performs five functions (Hansen, 1970). It includes diagnostic evaluations and learning prescriptions. It can counsel students about adaptive learning strategies and appropriate career development. It can be used to develop an optimal scheduling system to match students with learning resources. It can keep records of instruction and student learning performance. While CAI encodes learning materials within the computer system, CMI relies upon a rich variety of conventional printed and multi-media materials. CMI uses the capability of a computer to manage the progress of a student through a program of instruction, testing that progress at many points. In the present study, CMI has been defined in terms of the components of the system involved, i. e., testing, diagnosis, remediation, and recording information. In addition, students benefit from the immediate feedback capabilities of a computer, so feedback in conjunction with testing (as distinct from instruction) becomes an extra function of the CMI system. There was no direct instruction via the computer in the experiment described here. Evaluation items encoded within the computer were presented as part of the student-terminal interaction, followed by diagnosis and remediation. These four components are usually the function of the course instructor. In the CMI course delays usually caused by the instructor's time allotments are not evident. Students are immediately informed in regards to their status in the course and what they should do next. Briggs* has supervised a survey of alternate models for the design of instructional materials toward the end of individualizing instruction. CMI does not necessarily demand new instructional models, but a new approach may be needed in using existing ones. To develop the instructional materials for the course, one systems approach was implemented as it would have been for any course of instruction. The primary difference was the manner in which the materials were used. The media were available to the student for individualized, self-directed study, while the tests on each learning unit were presented via the CMI system. Five special questions about scheduling and the recording of ^{*}Unpublished collection of seminar review papers written by students in EDR 631, Winter Quarter, 1970, at the Florida State University. student functions were explored in detail in the field test of the course - 1. Scheduling: How many terminals would be needed when scheduling is determined by the students? - 2. Student Performance: What would be the relative efficiency of student control of the learning situation when compared to instructor control? - 3. Student Attitudes: What attitudes would students have at the end of the CMI course and how would they perceive the role of the instructor of the course? - 4. Logistics: In moving from theory to practice, could all of the desired components of the CMI system be implemented? - 5. Cost Factors: What would it cost to develop CMI and operate the CMI course as compared to conventional instruction? To answer the question concerning student control versus instructor control of the learning situation, two experimental or independent variables were used, the sequence of instruction and the evaluation of the materials developed by the student. The sequence variable allowed some of the students to choose the sequence of course units, while others followed a computer controlled sequence. The evaluation variable allowed students to rate their own performance on instructional materials they had written based on computer presented criteria versus instructor ratings based on identical printed criteria. In summary, problems relating to the development of a computermanaged course of instruction were investigated before the actual experiment. The CMI components were defined, as well as the method of developing the materials and questions to be answered by the field test. #### CHAPTER II #### SURVEY OF THE LITERATURE This chapter presents the close relationship between CAI and CMI. The former deals with instruction presented on a computer terminal, while the latter refers to the management of a course of study via a computer-driven terminal. Both use the same equipment, which is costly, and both transfer some of the teacher's traditional roles to a machine. Both CAI and CMI offer possibilities and problems never encountered before in mass education. Both can be used in the process of individualizing education. This individualization process is aided by use of instructional games. Hickey (Ed.) (1968) makes the observation that CAI is an inevitable outcome of the trend toward individualized instruction, of the proliferation of information to be acquired, and partly an outcome of teacher shortage. On the other hand, Mitzel (1967) states that CAI lacks credibility as an instructional tool because of its cost, the shortage of good CAI programs, and a lack of detailed plans for continuing use of CAI programs. Gerard (1967) points out that CAI encourages updating of the instructional materials, thus benefiting the teacher, and provides more opportunity for teacher-pupil contact. Hansen (1968, p. 178) gives the following aspects of CAT which make it applicable to the
individualized instruction process: "attentional processes, feedback and correctional procedures, retention and transfer and evaluation techniques." However, Cooley and Glaser (1969, p. 95) have said, "Before any fruitful discussion can begin on how the computer might facilitate such education, it is necessary to make explicit just how individualization is to be accomplished." They state further that individualization is "adapting instructional practices to individual requirements (p. 95)." The adaptation is, in fact, the teacher's recommendation as to how to use packaged material for each student. This is termed individually prescribed instruction (IPI). The teacher determines the course of instruction and the goals, then offers the student a limited choice of materials from which he selects those he feels will help him reach predetermined goals. The choice given to the student is based on the teacher's estimation of the alternatives which match the student's learning profile. IPI is therefore instruction prescribed for a given individual, based on his initial capabilities, with less concern given to the student's own desires about those goals. Esbensen (1968) points out that individualized instruction incorporates independent study in varying degrees, depending on the ability level of the student and the course of study. Other requirements for individualized instruction are that the student moves at his own speed (Esbensen, 1969), that the entering behavior of the student match the entry requirements of the course (Gagné, 1967) and that the student chooses his own goals. Of the latter, McDaniels (1968, p. 242) comments: "Youth are not too young to choose, only too poorly prepared to make choices." Sears (1940) studied expectancy levels of students and their ability to make realistic choices using predetermined goals. From her study it appeared that when a student was successful, he chose realistically, while the same student, if told he was unsuccessful, chose erratically. Individualization requires organization of the instructional materials, according to Bushnell and Allen (1967). Gagné (1968) proposed a task analysis based on a learning hierarchy to facilitate that organization. He feels that students learn by steps, and if a task is accurately analysed a student will not be able to pass the objectives for any given step unless he has passed the objectives for each preceeding step. Dick (1969) adds to this the use of the systems approach in the development of instructional materials. The work of Cooley and Glaser (1969) and Esbensen (1968) points out the inordinate amount of paper work involved in running an individualized system that met the above requirements. In exploring the uses of computers in IPI, Cooley and Glaser (1969) state, "The computer cannot be justified if it is simply used to keep records." Even though it decreases the need for clerks, it is still more expensive than the clerks, they argued: but if one can incorporate other features into the use of the computer, then it might be justified. Computer-managed instruction can incorporate features other than recordkeeping. Current CMI programs are in the research and/or development stages. In 1969, Morgan (p. 100) cited the following CMI projects in progress: Harry Silberman's work with the Southwest Regional Educational Laboratory and the Los Angeles Public Schools; Robert Glaser of the University of Pittsburth working with the Oakleaf School in Pennsylvania; Donald Torr of Sterling Research Institute, Don Tosti of Westinghouse Learning Corporation and Alexander Schure of New York Institute of Technology all of whom are working with the U.S. Naval Academy. All of these projects are sponsored by the U.S. Office of Education. Another large project involving Gibbs a headed by John Flanagan under the sponsorship of the American Institute of Research and Westinghouse Corporation. The New York Institute of Technology has operated a system in which data processing is all off-line; all evaluation is handled by multiple card input. Output records are prepared only upon request for specific information. As an integral process, students use CAI programs, but the use of CAI course material is not part of the CMI system. Data which are generated by the CAI course are fed into the CMI system, off-line (O'Dierno, 1968). Systems Development Corporation (Coulson, 1968) uses a similar CMI system, in that evaluation tests for off-the-shelf materials are answered on machine-scorable answer sheets, which are periodically optically scanned and scored by the computer. Each day, lists of data are supplied to the teacher, informing him of the location of each student in relation to his objectives and the status of the class as a whole. The system is available to the teacher for interrogation on any student as the information is needed. Glaser's TPI began without the use of automation (Cooley & Glaser, 1969). The clerical tasks encountered during the first three years of operation helped clarify what data were available and suggested how they were to be used. This made it easier, according Cooley and Glaser (1969, p. 105) to define their CMI system which is called TPT/MTS, the TPT Management and Information System. . The basic data are recorded on optical scan forms by clerks located throughout the school. These forms are brought together and processed at the IBM 1232 optical scanner. The resulting punched cards are then read by the terminal at the school and the data edited and added to the current student file on disk at the computer. . . There are four major functions which the MIS can provide in an individualized school: (1) collect data; (2) monitor student progress; (3) provide prescription information; (4) diagnose student difficulty. Flanagan (1970, p. 2) identifies five components of the Project PIAN CMI system as "(1) A set of educational objectives, (2) Learning methods and materials, (3) Evaluation, (4) Guidance and individual planning, and (5) Teacher development." Concerning the use of the computer in this CMI system, Flanagan (1970, p. 5) states that "most of the daily processing involves the transmission of module test cards and the return of relaced messages to the terminal after central processing has been completed." Further reports are then generated at set times during the year and are used to guide the student through his academic activities. Morgan (1969, p. 100) summarized these CMI systems. These studies differ in a variety of ways such as reliance on off-the-shelf materials as opposed to developing new instructional resources. They also address different academic levels and areas. Their similarities are greater than their differences, however. All are designing learning interventions based on carefully specified behavioral objectives and all are using the computer to mediate between the student, his individual performance on the objectives and the inventory of instructional resources related to the objectives. The role of the teacher appeared to change or be changed by the CMI systems in operation. In Glaser's (Cooley & Glaser, 1969) IPI system, introduction of the computer relieved the teacher of some of the paperwork and prescribing. In the system at the New York Institute of Technology (O'Dierno, 1968) the teacher assumed less of a teaching role in certain subjects (those taught via the terminal), but remained in the traditional role in the others. There is no definite statement in any of these studies as to what the role of the teacher was or should be in a CMI course. Instructional games could be a part of the CMI course, and assist the individualized learning process. Nesbitt (1968, p. 1) claims that games "seem not only to involve the student and absorb his interest but also help him learn better than do other methods." The primary intent, according to Boocock and Schild (1968, p. 14) is "to arouse interest and to motivate students to further study." Their description of the use of games is concerned with incorporating a game into a learning experience or using it in a counseling situation. Esbensen (1969) has used BID (see adaptation in Appendix A) as both a motivating and monitoring device for the total learning situation. Students contract for points, based on their assessment of their own abilities, in much the same way as a business man contracts for work in the real world. Esbensen (1969, p. 8) states that "the major purposes of BID are (a) to give each player practice in trying to assess correctly his ability to accomplish designated learning tasks, and (b) to increase each player's motivation to accomplish the learning tasks." In summary, an investigation of CMI systems indicates that those in operation utilize the recordkeeping aspects of CAI capabilities, but fail to take advantage of immediate feedback capabilities or in any way use the computer as an interaction tool. The increase in individualized instruction has emphasized the need for organization of educational materials and the development of behavioral objectives. Games are used in the educational setting as motivational tools, and can transform the entire learning situation into a game context. The role of the teacher in an individualized, CMI situation has not been defined, but does not appear to be the same as the role of the teacher in a traditionally taught class-lecture situation. #### CHAPTER III #### DEVELOPMENTAL MODELS In order to implement a CMI course, it was first necessary to develop both the instructional materials and the programming logic for the computer system. Dick's (1969) Model for the Systems Approach to the Development of Instructional Materials was chosen as a guide to develop the instructional materials, since it was felt that it was both concise enough and sufficiently developed to be appropriately implemented. The CMI components were defined and then the immediate feedback logic for the CMI course was developed. #### Systems_Approach
Dick's model represents a cybernetic system, as illustrated in Figure 1. The steps in that model were used as follows: - 1. The conventional graduate course in programmed instruction was chosen for development. - 2. By task analysis, the hierarchial arrangement of skills necessary to meet the terminal objective of the course was determined. - 3. Prerequisite skills and knowledge of the students were established. - 4. The terminal objective and subordinate tasks were specified as behavioral objectives which defined the observable behavior of the Figure 1. Model for the Systems Approach to the Development of Instructional Materials (after Dick, 1969). student and the conditions under which his behavior was to be demonstrated. Evaluation items consistent with the behavioral objectives were written. - 5. The instructional sequence which was to be managed by the computer was designed. - 6. Available PI texts, journal articles and typed materials, with a limited number of materials written specifically for some of the objectives, were obtained for each objective in the course. - 7. Instruction consisted of individualized, self-directed reading of reference materials, group discussions, instructor-student interaction, and use of instructional games. Students were ramdomly assigned to experimental groups as were appropriate to the design of the course. - 8. Constant evaluation of both student and system as instruction proceeded presented information for analysis of prior steps and for improvement of the system as a whole. A detailed discussion of the steps of that model as they were used in the development of the course is presented in Chapter IV. #### Computer-Managed Instruction Logic The CMI systems discussed in Chapter II use the same basic logic in that all learning is done off the computer; tests and the evaluation of their results are performed off-line, and the results are available in printouts on a delayed basis. In the present CMI course, student-terminal interaction was necessary to provide the student with immediate performance feedback. Basically, the logic of the CMI course which was developed was as follows: - 1. Identify the learning unit to be studied by the student. - 2. Give the student a test on that unit. - 3. Diagnose areas of weakness according to errors made on the test. - 4. Provide the student with remedial information. - 5. Pass him onto the next unit when he reaches criteria. In summary, Dick's (1969) systems approach to instructional design was used to develop the instructional materials for the course, while the CMI system used the components needed to implement a graduate level course of study. Those components consisted of on-line testing, diagnosis, remediation, and record keeping. The logic provided a systematic flow from one unit to the next. #### CHAPTER IV #### DEVELOPMENTAL PROCEDURES The steps presented in Dick's model were used in preparing the instructional materials for the CMI course. The documentation of that development will be presented in this chapter, as well as the computer logic for the CMI system. #### <u>Development</u> of Instructional Materials #### <u>Problem Identification</u> The choice of a course for implementation was based on several considerations. One, the course should be an ongoing one, providing for future use of the materials. Two, it should be one whose content is fairly stable. Three, the course must be one which could be evaluated using objective questions. Four, it must be one with which the author had sufficient knowledge to develop and implement. The course chosen in line with this set of criteria was Techniques of Programmed Instruction (identified as EDR 537), taught each fall and spring quarter at the Florida State University. This course had been taught by the traditional class-lecture method, three hours a week. Students were taught the systems approach (Dick, 1969) and expected to use it in the development of the product they were required to write for the course, a programmed instruction (PI) text. The evaluation of that product took place at the end of the quarter. The instructor performed both the product evaluation (using a set list of criteria) and final examination evaluation. This final examination was an essay type question dealing with uses of programmed instruction. The course material developed for implementation would consist of the same basic information required of previous classes. Greater emphasis would be placed on the cognitive aspects (specific knowledge required of the student), with periodic tests to evaluate how well the students were learning the steps required to write a PI text. Product evaluation at each of those steps could assist the student in accurately developing his PI text, while the final document evaluation would determine the student's grasp of the entire systems approach rationale. Both the cognitive and productive evaluations could be managed by the computer, while the final document evaluation would be performed by the instructor due to the type of evaluation required. #### Task Analysis The task analysis in Figure 2, which was developed for the programmed instruction course, outlined 20 units to be completed by the student. The tasks, as identified by the analysis, represent the skills needed by the student in order to write a PI text. Figure 2 distinguishes between the two types of performance required of the student. The units in the task analysis are specifically defined as cognitive and/or productive units, indicating Figure 2. Task Analysis of Techniques of Programmed Instruction, showing cognitive and productive units. respectively those units which require learning basic concepts and information and those which required use of the concepts to write a product. For the first 13 units, some form of learning which could be evaluated must take place, whereas Units 14 through 20 required use of that information. This is represented in Figure 2 as solid lines for the cognitive units, broken lines for the productive units, and both solid and broken lines when both cognitive and productive events must take place. ### Entry Skills and Knowledge Students who were to take the course were graduate students with the basic abilities implied by that status. It was assumed that they would be familiar with the formalities of documentation and would be able to document their PI text development. In terms of prerequisite knowledge, the students were required to have a major interest and background in at least one content area, such as statistics, music, or social studies, in order to write the PI text required for the course. # Behavioral Objectives The tasks were further defined in terms of one to three behavioral objectives which contained the expected behavior of the student, under what conditions, and to what level of proficiency. While complete mastery is desirable, an 80% criterion was decided upon to allow for testing errors. To illustrate the materials developed for this course, Unit 7, which deals with behavioral objectives, has been selected. The unit objectives are presented on the contract sheet in Appendix B. Evaluation Items for Behavioral Objectives For each cognitive behavioral objective there were approximately fifteen questions written of which a student would receive a random selection of five. This would permit a new set of questions for retests and permit an 80% criterion; the student would receive remedial information only if he missed more than one question out of five for each objective. A test for a unit contained five, ten or fifteen questions, depending on the number of objectives (1, 2, or 3) for the unit. The test items were either true-false or multiple-choice questions. These were not pre-tested for reliability or validity, but were presented to three experts for their professional judgment whether the items measured the intended objectives. Sample test items for Unit 7 are presented in Appendix C. A pre- and posttest were developed which required students to recall information specific to each objective. These were alternate forms (see Appendix D and E, respectively) covering the cognitive material in Units 1 through 13. The computer tests required students to choose correctly from given alternatives, while the pre- and posttest (midterm) required short answers and completions. For each productive behavioral objective a list of criteria was prepared which contained questions relating to the product the student was to write. For example, a student working on Unit 7 would write behavioral objectives for each of the steps in his task analysis. The criteria questions he would receive for this productive unit are presented in Appendix F. These questions helped the student determine if he had actually done what was required. The product evaluation sheet (see Appendix G) which was used in prior years to evaluate the documentation written by the student on his PI text was also used for this (MI presentation. No changes were made in this evaluation so that comparisons could be made between this course and the 1968 class products. # Instructional Sequence Under traditional instruction, the steps in the systems approach (Figure 1) were presented in sequence, from one through eight. The task analysis included separate units for specific parts of each step in the systems approach. This task analysis, based on Gagne's (1968) hierarchial learning theory, presumes that a lower unit on the task analysis must be learned before any higher unit can be learned. Therefore, the units were numbered from the bottom up, with the task of Unit 1 being to "Identify and describe components of the Systems Approach," and of Unit 20 to "Produce a document describing Systems Analysis development and standardized evaluation of a Programmed Instruction text." ## Media Selection The decision to limit the media aspects of the PI course to texts and articles was based on limited time for their investigation and/or
development. Though there were films, slides, and video tapes available, these were not used. References were selected which met the requirements of specific behavioral objectives: books, articles, journals, papers and pamphlets. In most cases, specific pages from these sources were referenced in a student study guide. Texts and reports prepared by the students who took the course in prior years were also made available. A bibliography was distributed which contained all the references for the course. ### Contract Sheets When the unit descriptions, behavioral objectives and references were completed for each unit, they were incorporated into a contract sheet, as presented in Appendix B. This contract sheet was the basis for the student's bid. He was to read the objectives for a unit and estimate how well he could perform on the unit test. By so doing he was contracting for that unit. He would earn the points if he passed, or be penalized if he failed the test. ### Instruction The study guide for the PI course contained an introductory page, task analysis, flow chart, contract sheets, Unit 20 eval rtion criteria, a bibliography, and the BID procedures. Only an introductory and summary lecture were prepared. Students were free to request lectures, small group discussions or any additional help needed as the course progressed. ### Instructional Game An unsuccessful search for an appropriate instructional game began early in June, 1969, and continued into October, 1969. A suit- able game would have had to aid in the learning of a unit in the PI course, and assist prospective teachers to understand the normal instructional situation in the classroom and how it can be realistically and positively changed. Case studies which had been written initially for another game were used. Game procedures were developed around those case studies and the result was COMMENT (Hagerty, 1969), a game which used both learning taxonomies and the systems approach to learning. Directions were completed, then reviewed by three assistants to determine if the game would in fact be instructional. This game was available for use by the students during the run of the course. ## Evaluation Results of the evaluation for this course are presented in Chapters VI and VII. # Development of CMI Logic Company of the control programming logic necessary to implement CMI was developed in line with the task analysis and computer systems requirements of the IBM 1500 instructional system. Limitations built into this CMI course logic are discussed, as well as the type of remediation presented. Experimental elements and validation checks which were in the computer presentation are also described in this section. The flow chart in Figure 3 shows the route taken by the student through a learning unit. The components chosen for this CMI system consisted of testing, diagnosis of weaknesses, remediation, Figure 3. Flow Chart Showing Student's Progress Through Ch.I Course lesson. and recordkeeping, but excluded the presentation of instructional material. Therefore, the primary flow of a lesson, as indicated by Figure 3, was from the unit presentation and bid, to study, test, and evaluation of the written product. Remediation was given when there was poor test performance on a behavioral objective or when a student had failed the productive criteria for the unit. The order of presentation for experimental group branches and miscellaneous entries in the program is presented in the flow chart in Appendix H. The CMI logic which was developed could be utilized to implement any course which could be similarly evaluated. The limitations imposed on this program by the author may be overcome without a major change in the logic. Present logic permits from 1 to 20 units, from 1 to 3 objectives per unit, from one to five random selection of questions from an unlimited pool, and unlimited product criteria. Each learning unit, consisting of from one to three behavioral objectives, was entered as a separate segment on the computer. Questions for each unit objective were limited to five, which allowed for the 80 percent criterion. Total questions which could be entered on the program, from which the five are selected, is limited only by disk space (5 million characters). Criteria questions relating to the productive objectives were presented in a linear mode. Since the record kept did not identify correct or incorrect responses, an unlimited number of criterion questions could be entered for each productive objective. When the logic and typing errors for Unit 1 were eliminated (debugged), the program coding on that unit was copied (duplicated on the computer system) as 19 additional segments. Deletions to adjust for less than three behavioral objectives and less than 45 test items required further logic adjustments for each unit (segment). Test items were then entered in the appropriate units. There were no test questions on Units 14 through 20, therefore the game BID was not used past Unit 13. An example of a dialogue between a student and the computer on Unit 7 is presented in Appendix I. Each unit from 1 to 13 was basically the same, while Unit 14 through 20 contained criterion questions, but no test questions. ## Remediation Responses to the test items for each objective were required before the student could proceed. If the response was incorrect, it was counted and the correct answer indicated. After all objectives for a unit had been completed, the counter was checked. More than one error for an objective called up the message, "You should study the references for Behavioral Objective (1)." Remedia! assistance was minimal since the intended population were graduate students. The references for each unit were presented on the contract sheets; the student chose those he wished to study. By failing a unit test, the student was made aware that he either had chosen references incorrectly or had not studied sufficiently to pass the test. He then decided whether to redirect his study or change his study pattern for that unit. ## Miscellaneous Computer-Presentations Several additions to the course were provided which were a part of the experimental or control aspects, but not part of the PI course itself. The control entries were provided to protect the integrity of the data generated. These additions are presented next and in Appendix I. Since the student was given control of the program presentation in several places, checks were provided to him which indicated if he had signed on to his own program and which unit test he would eccive. For example, when a student signed on, he was presented, "This is the program for (name). Have you signed on to your own program? a. Yes b. No." If the student had inadvertently signed on to someone else's program, he chose "b," and was signed off to try again. If it was his program, he chose "a," after which he was presented, "You will now be given the test on Unit (5). Is that correct? a. Yes b. No." If he had studied for the Unit 5 test, he would choose "a" and proceed to the test. However, if he had studied Unit 3, or already taken Unit 5, he would indicate "b." He would be branched to the choose frame where he could choose Units and be presented with a display of the units chosen to date by him. If he seriously questioned the presentation, he could call the proctor who would adjust the course settings. Otherwise, he would continue with the unit test. A "Choose" frame asked, "Do you wish information on any of the following? . . ." This frame allowed the student to choose to see any messages which were prepared for the class, the names of students who had completed the unit on which the student was presently working, and a list of units he himself had completed so far. Because a study on learner characteristics and CMI was conducted simultaneously with the operational phase of this project (Gallagher, 1970), an anxiety scale (Spielberger, 1966) and appropriate branches were entered on each unit. Course logic indicated that a student would receive the anxiety scale, test, and productive criteria as presented in Table 1. TABLE 1 ORDER IN WHICH THE ANXIETY SCALE, TEST, AND PRODUCTIVE CRITERIA WERE GIVEN FOR THREE TYPES OF UNIT ARRANGEMENTS | Cognitive Unit | Gognitive and Productive Unit | Productive Unit | |----------------|-------------------------------|------------------------| | Anxiety Scale | Anxiety Scale | | | Test | Test | | | Anxiety Scale | Anxiety Scale | Anxiety Scale | | | Productive
Criteria | Productive
Criteria | | | Anxiety Scale | Anxiety Scale | A section was included on each unit which asked the student, prior to taking the test, which references were studied and which were of the most value and least value in studying for the test. The student was instructed to type in the number of selected references as they appeared on the contract sheet for that unit. This information was used in evaluating the references prepared for each unit. Additional information as seemed appropriate was entered for each unit. For example, in Unit 4, the student was told that the second behavioral objective test questions required a handout. Unit 13 indicated that BID would not be used for Units 14 through 20, and presented the student with his total bid score to date. A comment frame was presented after the completion of each unit. Students were given 10 lines, 40 characters long, in which they could type any statements they wished. The comments were to be used in evaluating the course as it progressed, and were used in final evaluation of the course. ## Debugging After all test items were entered on the computer, each test item was examined on the computer terminal for inconsistencies, errors, or misunderstandings which could develop because of the display of the question. A student experienced in programmed instruction and two other graduate students familiar with test construction assisted in this process. Revisions were made as
necessary. During the first two weeks of class, further revisions were made in inproper wording and incorrectly coded questions. The first four units were debugged just prior to the time the first few students encountered those units. Debugging of the remainder of the course preceded the students by a greater margin. The researcher and programmer concluded that, upon completion of the debugging, the program logic was working as it should and the students would be able to proceed as planned. In summary, the development of the PI course materials was facilitated by the use of the systems approach. Development of CMI logic using testing, diagnosis, remediation, and recordkeeping components was accomplished, and the PI materials were entered on the computer. #### CHAPTER V #### RESULTS OF DEVELOPMENTAL PROCEDURES The development of a course of instruction and the logic for CMI presentation of that course was documented, with time and cost factors detailed, as well as results of the developmental procedure. These will be presented in this chapter. The developmental phase covered the dates from March 1, 1969, through Noverber 7, 1969. An examination of Table 2 will show how many weeks an activity took, as well as the hours actually spent on that activity. The task analysis was developed during the months of March, April, and May, 1969, and required approximately 40 man-hours of work. Upon completion of the task analysis early in June, the behavioral objectives were written along with the test items for the cognitive objectives and the criteria for the productive objectives. CMI logic was completed by the middle of July. At that time the program was entered on the computer. By the first of August the program was working well and the test items for Unit 1 were entered. Debugging began in August with Unit 1 and continued through Unit 20, which was completed by the last of October. A total of 875 man-hours was utilized in preparing the CMI course to the point where it was an usable management tool. TABLE 2 TIME SCHEDULE OF ACTIVITIES FOR THE DEVELOPMENT OF THE COURSE, TECHNIQUES OF PROGRAMMED INSTRUCTION, USING COMPUTER-MANAGED INSTRUCTION | #ARCH APRIL MAY JUNE JULY AUGUST SEPTEMBER OF 60 60 60 60 60 60 60 60 60 60 60 60 60 | Activities | | | | | | | | | | | |---|----------------------|-------|-------|-----|----------|------|----------------|-----------|---------------|----------|----------| | 8 | _ | MARCH | APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBEI | | is 40 ** 8 | WRITING PHASE | | | | | | | | | | | | S | Project | 40 | | * | | | | | - | | | | S S S S S S S S S S S S S S S S S S S | Design | | 30 | | | | | | | _ | | | S C C C C C C C C C C C C C C C C C C C | Task Analysis | | 2 | | 1 | | 1 | | | | | | S = 30 | Behavioral | | | | | . 09 |] | | | • | | | Con | Objectives | | | | 20 | |

 | | | | | | C C C C C C C C C C C C C C C C C C C | System Logic | | | | 3 | | | | | | | | ON 40 5 5 5 10 10 10 10 - 10 | Test Items | | | | <u> </u> | 130 | | | | | | | ON 40 5 5 5 5 | References | | | | | | 45 | | | | | | ON 40 5 | (Bib110.) | | | | 1 | | | | | | | | ON 40 40 5 5 5 5 5 5 5 5 5 5 | Productive | | | | | | _ | 10 | | | | | ON 40 5 | Criteria | | • | | | | _ | | | | | | ON 40 5 | Contract | | | | | 25 | | | | | | | ON 40 5 | Sheets | | | | | | | | | | | | ENTATION Logic Ltems ging ctive teria VIATION WIATION | COMPUTER IN- | | | | | | | | | | | | 140 | PLEMENTATION Suction | | | | | 40 |
 | | | | | | ging ctive teria ty NTATION COMMENT | Toot Ttoms | | | | | | 140 | | ر
ا
ا | | | | ctive teria 5 ty NTATION | Debugging | | | | | j | | | | i i i i | | | teria 5 ty NTATION | Depuggrug | | | | | | | , | | | | | teria 5 ty NTATION | Productive | | | ٠ | , | | | 2 | | | | | LY NTATION | Criteria | | | | | | | r | _ | | | | NTATION | Anxiety | | | | | | | · | | | | | NTATION | ab alloy | _ | | | | | | | | | | | | PRESENTATION | | | | | | | | | | | | | Write COMMENT | | | | | | | | 7.50 | | | Table 3 presents the activities of individuals involved in implementing the CMI course. This includes the work of this researcher, three assistants, the programmers, and the secretarial staff. Actual minute-by-minute records were not kept, but hourly estimates were recorded. The course itself covered the dates from September 29, 1969, through December 8, 1969. Costs per activity are also recorded. Development of the materials for the CMI course took approximately 280 hours time, while development of the CMI logic in Coursewriter II language required another 70 hours. At a cost of \$4.00 per hour, development of materials and logic cost approximately \$1,400.00. Entering the material on the system took 205 hours, while debugging that material took 300 hours. At a cost of \$15.48 per hour (computer programmer costs at FSU CAI Center, 1968), total computer work cost \$7,817.40. Secretarial time involved in typing the handout cost \$80.00. Total developmental costs for this CMI course were approximately \$9,297.00. When the units, test questions and product criterion had been entered on the system, there were a total of 20 units, with 22 be-havioral objectives and 316 test questions. Fourteen of the units required a written product while six did not. This is presented in Table 4. TABLE 3 TIME AND COST UTILIZATION IN DEVELOPMENT AND IMPLEMENTATION OF CMI COURSE | | | Time (in | n hours) | | Tota | ւ | Cost | (in dolla | rs) | | Total | |--------------------------|------------|------------|----------|----------------------|-------------|-----------------------------------|----------------------------|-----------|---------------------------------------|-------|----------| | Activity | Researcher | Assistants | | Secretarial
Staff | | Develop
3)Material
(\$4/hr) | Debug
Logic
(\$4/hr) | | Debug
Material
(\$15.48/
hr) | | | | | | | D | EVELOPMENTAL | PHASE | | | | | | | | Project Design | 40 | •• | | | 40 | •• | 160.00 | | | | 160.00 | | Task Analysis | 30 | | ~- | | 30 | 120.00 | | | | ~- | 120.00 | | Behavioral | | | | | | | | | | ~- | | | Objectives | 40 | 20 | | | 60 | 240.00 | | | | | 240.00 | | System Logic | 15 | | 15 | | 30 | | 120.00 | | | | 120.00 | | Test Items | 90 | 40 | | | 130 | 520.00 | | | | | 520.00 | | References
Productive | 40 | | | 5 | 45 | 160.00 | | •• | | 20.00 | 180.0 | | Criteria | 5 | 5 | | | 10 | 40.00 | | | | ~- | 40.00 | | Contract Sheets | 10 | | | 10 | 25 | 40.00 | | | | 60.00 | 100.00 | | Subtotal | 270 | 65 | 15 | 20 | | 1,120.00 | 280.00 | | | 80.00 | 1,480.00 | | | | | COMPUT | ER IMPLEMENTA | ATION 1 | PHASE | | | | | | | System Logic | 5 | | 40 | | 45 | | | 696.60 | | | 696.60 | | Test Items | 60 | ~~ | 85 | | 145 | | | 2,244.60 | | | 2.244.60 | | Debugging
Productive | 100 | 100 | 100 | | 300 | | | | 4,644.00 | | 4,644.00 | | Criteria | ~~ | | 10 | | 10 | ~~ | | 154.80 | | | 154.80 | | Anxiety Scale | | | 5 | ~- | 5 | | ' | 77.40 | | | 77.40 | | Subtotal | 165 | 100 | 240 | | 5 05 | | | 3,173.40 | 4,644.00 | | 7,817.40 | | T.TAL | 435 | 165 | 255 | 20 | 875 | 1,120.00
(280 hr) | | | 4,644.00
(300 hr) | | 9,297.40 | TABLE 4 NUMBER OF UNITS, COGNITIVE BEHAVIORAL OBJECTIVES, TEST QUESTIONS AND PRODUCTIVE BEHAVIORAL OBJECTIVES WRITTEN FOR THE CMI COURSE | | - | | Numbe | | |-------|--------------|------------|-----------|------------| | | | Cognitive | | Productive | | U | Init | Behavioral | Test | Behavioral | | | | Objective | Questions | Objectives | | | | | | | | | 1 | 1 | 15 | - : | | | | 2 | 15 | | | | | 3 | 15 | _ | | | 2
3 | 1 | 15 . | 1 | | | 3 | 1 | 15 | == | | | | 2 | 15 | | | | 4 | 1 | 15 | 1 | | | | 2 | 10 | | | | 5 | 1 | 15 | 1 | | | | 2 | 5 | | | | 6 | 1 | 15 | | | | | | 15 | | | | 7 | 2
1 | 15 | 1 | | | • | 2 | 15 | | | | 8 | 2
1 | 15 | 1 | | | _ | 2 | 15 | • | | | 9 | 1 | 15 | | | | 10 | 1 | 15 | 1 | | | 11 | 1 | 15 | 1 | | | | | 15 | | | | 12 | 2
1 | 15 | | | | 13 | 1 | 15 | | | | 14 | | | 1 | | | 15 | | | 1 | | | 16 | | | 1 | | | 17 | | | 1 | | | 18 | | | 1 | | | 19 | | | 1 | | | 20 | | | 1 | | | 20 | | | | | Total | 20 | 22 | 316 | 14 | ## CHAPTER VI ### METHOD OF IMPLEMENTATION AND EVALUATION In addition to developing a CMI course, this study also attempted to answer a number of questions which are related to such factors as scheduling, student performance, student attitudes, logistics, and costs. The problems investigated are listed below. ## 1. Scheduling - a. How many terminals are needed to accommodate a class? - b. How do students self-schedule their time during the quarter? # 2. Student Performance - a. Does student control of the learning situation produce results which might be considered similar to instructor control of the situation? - b. How do students sequence the units of instruction? - c. Which references are read, which are listed as of no value, and which as most valuable in studying for the tests? - d. Do students choose games, groups, or individual study? - e. How accurately do students evaluate their own work when given guidelines? - f. How accurately do students estimate their own ability to complete a unit as compared with actual performance? # Student Attitudes - a. With what attitudes do students leave the CMI course, in relation to materials, terminal presentation, and the CMI course itself? - b. How do students perceive the role of the instructor in the CMI course? - c. How often do the students interact with the instructor of the CMI course? ## 4. Logistics - a. Were all the necessary components for this
type of course programmed using the existing 1500 CAI system? - b. What logistics problems are encountered when running a CMI course? - c. Is the evaluation data desired during the course generated when needed? ### Cost Factors - a. What does it cost to operate a CMI course in terms of student time on the terminal and time interacting with the instructor of the course? - b. What is the cost for library materials and handouts for the course? - c. How much does it cost to run a course, in terms of cost per student hour of credit? - d. How does the CMI cost compare with conventional classroom instruction? ### Population | Subjects for the study were those students who completed the course, Techniques of Programmed Instruction, Fall quarter, 1969, at the Florida State University. Ten of the students were research fellows in a CAI trainee program and 18 were EPDA music trainees. Ten students were from the Department of Educational Research, 8 from Science Education, 10 from other departments in the College of Education, and 3 from the fields of Biology (1) and Psychology (2). This is presented in Table 5. TABLE 5 NUMBER OF STUDENTS IN EACH AREA WHO COMPLETED THE CMI COURSE | Area | N | |---|--------------------------------| | Music Trainees CAI Trainees Educational Research College of Education Science Education Biology, Psychology | 18
10
10
10
8
3 | | Total | 59 | A total of 55 students completed the course requirements by December 8, 1969, and an additional four students completed them by January 15, 1970. The students who took the course on an audit basis were not included in this study. The 59 students were randomly assigned to one of four treatment groups, with the experimental variables involved being sequencing and product evaluation. Table 6 presents the total number of students in each of the groups, which are described below. TABLE 6 NUMBER OF STUDENTS IN EACH TREATMENT GROUP• | | Computer-
Facilitated
Evaluation | | Total | |----------------------------|--|-----|-------| | Self-regulated
Sequence | 15 | 15 | 30 | | Set-
Sequence | 14 | 1.5 | 29 | | Total | 29 | 30 | 59 | ### Design # Sequencing The sequence of units in the CMT course was either set, i.e., the student took the units in a logical order according to the task analysis, or was self-selected by the student. Half of the class was randomly assigned to the set-sequenced treatment group and half to the self-sequenced group. ## Product Evaluation As the students proceeded through the course, they chose an area of instruction which they system analysed and documented. For those units which required a written product, evaluation was to be done either by the student himself, according to criteric which were presented via the terminal, or by the instructor who used criteria identical to that presented on the terminal. Students were allowed to revise the product until it met criterion. Students within each of the sequencing groups were randomly assigned to either the student-evaluated or the instructor-evaluated group. Students were registered on the computer with appropriate switches set for each group (see Appendix H). Group 1 students were able to choose the units in any order and evaluate their own products via a computer dialogue. Students in Group 2 were able to choose the unit order, but were to have their products evaluated by the instructor according to the identical criteria as they appeared on the computer for Group 1. Group 3 was presented, in the set-sequence, the units from 1 through 20, and they scored their own written products according to the criteria on the computer. Those students in Group 4 were presented the units in the set-sequence and had the products evaluated by the instructor. ## Equipment The FSU-CAI IBM 1500 Instructional System, with IBM 1510 terminals, was used to manage the course. The terminals consist of Cathode-Ray Tubes with keyboard and light pen response capability. All responses for the CMI program were keyboard coded, i.e., required a typed response from the student. ### <u>Materials</u> The materials used in the CMI course were either instructional or evaluational. Most of the evaluation instruments were developed specifically for the course. The following materials, labeled "EDR 537 Handout," served as a study guide for the students. They were distributed to the students at the first class session: - 1. Course Information sheet - 2. Task Analysis of the course content - 3. Flow Chart of the computer logic - 4. Contract sheet for each unit containing: - a. Unit description - b. Behavioral objectives for the unit, both cognitive and productive - c. References for the unit - 5. Evaluation Criteria for the final product - 6. Bibliography (Appendix 0) - 7. BID Rules The following reference materials were available for the student to use during the course: - 1. Copies of articles and papers - 2. Books - 3. Journals - 4. Instructional Game, COMMENT (Hagerty, 1969) ## Description of Instruments Used in the Study The General Information Questionnaire (see Appendix J) was designed to elicit biographical data on the student and his prior experience with courses and materials related to programmed instruction. A pretest (see Appendix D) and a midterm test (see Appendix E) were developed to evaluate the student's ability to recall the cognitive information required of the first 13 units. These tests were alternate forms. Student Attitude Toward Computer-Managed Instruction (see Appendix K) is an adaptation of Brown's Scale (1966). This scale has been used with other groups and Brown (1966) reported a reliability of .89 for the instrument. The Information Questionnaire (see Appendix L) was developed to elicit information on attitudes, time allotments and scheduling during the course, attitudes of the students about the course, and as a check on data generated by the CMI presentation. The General Questionnaire Sheet (see Appendix M) was prepared as a double check on the area initially chosen by the student and the one he used to prepare his PI text, and who he used as a subject matter expert in the preparation of the text. The sheet was also used as a source for final comments by the students on any aspect of the course. The following instruments were administered to all students during the first class period (September 29, 1969): - 1. Trait Anxiety Scale* - 2. General Information Questionnaire - 3. Pretest for Programmed Instruction Course - 4. Attitude Toward Learning Scale* - 5. OPI Personality Scale* $^{^{*}}$ See Gallagher, 1970, for description and results. 6. State Anxiety Scale* The following instruments were administered to all students on the last day of class (December 8, 1969): - 1. Student Attitude Toward Computer-Managed Instruction - 2. Information Ouestionnaire - 3. Trait Anxiety Scale* - 4. Attitude Toward Learning Scale* - 5. Student Assessment of Anxiety Scales* - 6. Ranking of difficulty of EDR 537 Units* - 7. General Ouestionnaire Sheet Three folders of instructional materials were prepared for each unit which contained all references which were not available in books. These folders were available to the student on a loan basis. The student could obtain copies of the folder materials at five cents per page. Multiple copies of the reference books were purchased for inclusion in a library, along with the folders, as well as the evaluation materials. These were made available for use by the student during the course. The library also served as an office for the two assistants. ### Procedures On September 29, 1969, the first class meeting was held. As the students entered the room, they were handed the General Information Questionnaire, Trait Anxiety Scale, and the Pretest for Programmed ^{*}See Gallagher, 1970, for description and results. Instruction Course. When they had completed these, they were given the Handout containing the course materials. Each part of the handout was explained and the reasons for using Computer-Managed Instruction with this course were given. The Attitude Toward Learning Scale was then given to the students for completion. At the end of the class each student was given a personality scale and an anxiety scale, which were to be returned prior to beginning work at the computer terminal. Students scheduled time on the computer terminal and received an introduction to the course during the week following the first class meeting. Throughout the remainder of the quarter, pacing was strictly up to the needs or abilities of each student. The entire CMI course was handled as an educational game according to the rules of BIL (see Appendix A). The units defined by the task analyses made up those defined on the contract sheets. BID was included as a motivational tool in that it was used to evaluate the student's assessment of his own abilities, and points earned were used in partial determination of his grade. The students were teld that 20 percent of their final grade for the course would depend on the BID total, 30 percent on the midterm examination grade, and 50 percent on the grade for the final product. Also, a student must have completed all of the units in order to receive a passing grade for the course. A list of areas which instructors relt needed PI texts was prepared and given to the students at the beginning of the course. The list served several purposes. It made the student aware of the areas in need of programmed texts, and allowed him to choose one in line with his own background and goals. It presented the names of professors who were willing to act as subject matter experts in the development of the texts. This also meant that they would be willing to provide subjects for use in evaluating the written tests. There were several selected topics pertinent to the area of programmed instruction, but not
required as indicated by the task analysis, which students could study in order to gain extra BID points. For each designated area, such as history of programmed instruction, teaching machines, or operant conditioning theory, the student could write a one-page review and receive from one to ten extra BID points. Activities of the students from September 30 through December 8, 1969, consisted of those events indicated by the flow chart previously presented in Figure 3. These were essentially: sign on to the program, take the test, designate the next learning unit, sign off, study and/or write, and sign on again. The midterm examination was administered to a student when he had completed the first 13 cognitive units on the computer terminal. Students were free to contact the instructor or the assistants during office hours to discuss any problems they may have encountered in the course. A record sheet was developed in order for the instructor and the assistants to record who needed help on which topic for how lon. A copy of the sheet may be found in Appendix N. On December 8, 1969, the class met again, at which time thoss students who had not already done so were to turn in their final written product for the course. Four students failed to complete course requirements at this time, but were to have them completed by January 20, 1970. Students were given a packet of evaluation materials to complete efore they were dismissed. #### CHAPTER VII ### RESULTS OF THE FIELD TEST The results of using CMT in presenting a graduate course of instruction were analysed under five main headings: (1) Scheduling, (2) Student Performance, (3) Student Attitudes, (4) Logistics, and (5) Cost Factors. These will be presented in order, with pertinent questions under each heading discussed and data presented in response to those questions. ## 1. Scheduling Records were maintained which listed the appointments made by the students for terminal time and the midearm examination. Students were also asked their preferences for terminal time availability. a. How many terminals were needed to accommodate the students in the CMI class? Scheduling for the CMT sessions on the computer terminals began on October 6, 1969. At that time at least five terminals were available to the students from 3:30 to 5:00 p.m. on Monday, Tuesday, Wednesday, and Thursday, and from 7:30 to 10:00 p.m. on Monday nights, a total of eight and one-half hours terminal time per terminal, or 42.5 hours per week. An additional 4.5 hours was provided the 5th and 6th week on Thursday night. When asked when they would have preferred to have the terminals available, 13 students (22%) would have preferred it in the mornings, 13 (22%) in the evenings, 11 (18%) all day, and 3 (5%) on weekends. Terminal time was scheduled in 15-minute blocks. Use of the terminals peaked the week before the midterm examination, as presented in Table 7, then drastically declined to the end of the quarter. The schedule is only an estimate of use, since students would come to the Center without scheduling a terminal and use one if it were available. The 627 blocks of total usage shown in Table 7 indicates 156.75 hours of terminal time. Actual terminal utilization for the quarter, as indicated by the user's file (a computer-maintained time record) was 259.6 hours. TABLE 7 TERMINAL USAGE BY WEEK FOR CMI COURSE AS INDICATED BY SCHEDULE SHEETS | Week | Terminals by 15 | -min. blocks | % of | |---------------|-----------------|--------------|-------| | in
Quarter | Available | Used | Usage | | 1 | 1 50 | 84 | 56 | | 2 | 150 | 113 | 75 | | 3 | 150 | 96 | 64 | | 4
5 | 150 | 98 | 65 | | 5 | 168 | 121 | 72. * | | 6 Mi | dterm 168 | 85 | 51 | | 7 | 150 | 8 | 5 | | 8 | 150 | 17 | 11 | | 9 | 150 | 5 | 3 | | Total | 1380 | 627 | 45 | The means, medians, and standard deviations for the four treatment groups for total terminal time is presented in Table 8. The means ranged from 251.53 to 284.28 minutes. The set-sequenced computerevaluated group utilized 32.75 minutes more time on the computer than did the self-sequenced instructor-evaluated group. The average time for the 59 students was 264.32 minutes, or 4.40 hours per quarter. Students needed more time the first seven weeks (see Table 7), which may indicate that five terminals available for 52 hours, with most of those hours in the first seven weeks, could accommodate 59 students a quarter. Broken down by week, approximately 8 hours per terminal per week would be needed or 1.6 hours per day for each terminal. TABLE 8 MEAN, STANDARD DEVIATION, AND MEDIAN TERMINAL INTERACTION TIME ON CMI COURSE BY GROUPS AND TOTAL CLASS (1n Minutes) | Group | X | S.D. | Median | |--|--------|-------|--------| | Self-Sequenced
Computer-Evaluated | 260.26 | 54.11 | 256 | | Self-Sequenced
Instructor-Evaluated | 251.53 | 44.32 | 250 | | Set-Sequenced
Computer-Evaluated | 284.28 | 46.96 | 278 | | Set-Sequenced
Instructor-Evaluated | 262.53 | 39.79 | 264 | | Total Group | 264.32 | 46.91 | 264 | In analysing terminal time, one student's time was dropped since it was three times longer then any other student's. When the time of a randomly selected student was compared with that of the above mentioned student, he had a lower total response time per question and therefore the unaccountably high terminal time must have been due to some other factor, such as the failure to sign off at the end of a lesson. b. How did students schedule their time during the quarter? The schedules of two students are presented to show the extreme variation among individuals in how they spent their time. The first student went to the CMI library every day during office hours, read nearly every primary reference and had numerous discussions with the assistants. She took the tests after studying, setting no special deadlines. The second student completed the first 13 units in one week, wrote the productive units in the next two weeks, evaluated them and completed the documentation well before the other students in the class. His schedule is presented in Table 9. Both of these students performed in the top percentage of the class, and both received A's. The remainder scheduled themselves between these two extremes, with 10 students (17%) working on two units per waek, 13 (22%) working on three units per week, 12 (20%) fit it into their other work, and 9 (15%) had no plan for studying and taking the tests. There were 8 (13%) who indicated that they were paced by the course, but made no further explanation. TABLE 9 SCHEDULE OF COMPLETION OF UNITS IN CMI COURSE BY THE FASTEST STUDENT | | Un | lt | |--------------|---|---| | Hours | Studied | Test Passed | | | | | | | | | | 2:00 | 5-7 | • | | :15 | | 1 | | 1:30 | | 2 - 7 | | 2:00 | 8-10 | | | :30 | | 8-10 | | 2:00 | 11-13 | | | | | 11 - 13 | | | 1-13 | | | - | 2 20 | Midterm | | | | TITA COLIN | | 8.00 | 1-13 | | | | 1 13 | l - 13 | | | 1_12 | (10 | | | 1-13 | 3.5.1. | | 1:30 | | Midterm
 | | 15:15 | | | | | 2:00
2:00
:15
1:30
2:00
:30
2:00
:30
3:00
1:30 | 2:00 1-4 2:00 5-7 :15 1:30 2:00 8-10 :30 2:00 11-13 :30 3:00 1-13 1:30 8:00 1-13 2:45 3:00 1-13 1:30 | The deadline for the midterm test was November 14. Students were to have completed the first 13 units on the computer before taking the test. Table 10 indicates when students took the test. Six (10%) completed the requirements before November 7, while 15 (25%) took the test on November 14. Five percent of the students failed to meet the deadline, but presented sufficient justification to allow them to take the test the following Monday. The test packet for the midterm averaged one hour completion time, with a range from 35 to 95 minutes. TABLE 10 NUMBER OF STUDENTS TAKING THE MIDTERM TEST PRIOR TO AND FOLLOWING THE DEADLINE OF NOVEMBER 14, FOR CMI COURSE | | Number of
Students | % | Cumula-
tive % | |--|--|--|---| | Prior to Nov. 7 Nov. 7 Nov. 10 Nov. 11 Nov. 12 Nov. 13 Nov. 14 Deadlin After Nov. 14 | 6
8
9
5
7
6
.e 15
3 | 10
14
16
8
12
10
25
5 | 10
24
40
48
60
70
95
100 | | Total | 59 | 100 | 100 | # 2. Student Performance The CMI and the traditional classes were used to compare product evaluation scores between instructor- and student-controlled situations. The experimental variables, sequencing and evaluation, were used to determine their effect on student's performance on midterm, attitude, and product evaluation scores. Use of the PI texts produced by the students is also discussed. a. Did student control of the learning situation produce results which might be considered similar to instructor control of the situation? To answer the question whether student control of the learning situation produced results similar to instructor control, two analyses were used; the scores of the final document for each type of class and the differences between three subgroups in the self-sequenced group. The scores of the final documents from the traditionally taught class (Fall, 1968) were compared with the scores from the CMT class. The means and standard deviations of the product scores showed a difference between means of 1.34 points on a 75 point scale and a difference in standard deviations of 4.49 units, as shown in Table 11. There was little difference between the groups. TABLE 11 MEANS AND STANDARD DEVIATIONS FOR TWO CLASSES ON FINAL PRODUCT SCORES | Class | s n | X | S.D. | |-------------|-----------|-------|-------| | Traditional | (1968) 38 | 50.66 |
13.21 | | CMI (1969) | 59 | 49.32 | 8.72 | The means and standard deviations for the self-sequenced group of 30 students indicated that they received the highest scores on the midterm and the final product, had the highest points on the attitude questionnaire, and took less time to complete the course than did the set-sequenced group, as presented in Table 12. The self-sequenced instructor-evaluated group had the highest pretest scores while the self-sequenced computer-evaluated group had the lowest pretest scores. The possible and obtained range of scores for the five variables are also presented in Table 12. TABLE 12 MEANS AND STANDARD DEVLATIONS FOR EACH TREATMENT GROUP ON FIVE VARIABLES AND POSSIBLE AND OBTAINED RANGE OF SCORES FOR CMI COURSE | | Pret | Pretest | Midterm | erm | Final Product | roduct | Termin | Terminal Time | Atti | Attitude | |---|---------|---------|-------------|------|---------------|--------|---------------|---------------|----------------|----------| | dnors | Ι× | S.D. | Ι× | S.D. | Ι× | S.D. | I× | S.D. | I× | S.D. | | Self-Sequenced
Computer-Evaluated | 6.67 | 8.00 | 95.80* 4.46 | 94.4 | 50.53* 9.75 | 9.75 | 260.27 54.11 | 54.11 | 143.80+ 19.37 | 19.37 | | Self-Sequenced
Instructor-Evaluated 16.27* | 16.27** | 16.21 | 95.27 | 5,53 | 51.53+ | 7.00 | 251.53 44.32 | 44.32 | 1/،5.87* 11.08 | 11.08 | | Set-Sequenced
Computer-Evaluated | 13.21 | 10.91 | 92.14 | 9.15 | 46.07 | 62.6 | 284.28* 46.96 | 96.94 | 143.36 13.61 | 13.61 | | Set-Sequenced
Instructor-Evaluated 14.87+ | 14.87+ | 12.32 | 94.73 | 4.33 | 48.93 | 8.04 | 262.53+ 39.79 | 39.79 | 135.13 | 13.77 | | Possible range
of scores | 1-100 | | 1-103 | | 1-75 | | 1-1380 | | 40-200 | | | Obtained range
of scores | 1-25 | | 76-102 | | 32-66 | · | 169-387 | ; | 95-172 | | *indicates the highest mean for the variable. Findicates the 2nd highest mean for the variable. The products written by the students, i.e., the PI texts, were filed each year for use by future classes. Those written by the traditional class were not used beyond this, except for one which was used as a supplement to another course. The texts produced in the CMI class were also filed for future use, but students indicated that 55 (93%) of them would be used in other courses either by the student himself or by the professor who served as subject matter expert. b. How did students sequence the units of instruction? The students in the self-sequenced group chose the course units in a variety of sequences as presented in Table 13. Thirteen (22%) of the students followed the numerical sequence, 11 (18%) deviated from that sequence more than three times, and one student reordered all 13 units. Six students (10%) reordered three units or less. Midterm scores, final product scores and attitude scores were analysed for the self-sequenced groups for: (1) those students who changed the sequence three times or less, (2) those who changed it more than three times, and (3) those who made no changes in the sequence. The means and standard deviations, as presented in Table 14, indicate that those who made more than 3 changes in the sequence obtained higher scores on the midterm, and had higher attitude scores. Those who made no changes had the highest final product scores. TABLE 13 SEQUENCE CHOSEN BY SUBGROUPS IN SELF-SEQUENCED GROUP IN CMI COURSE (N = 30) | | | | | | | Se | equer | ice | | | | | | |----------|---|----|----|-----|------|------|-------|------|------|-----|----|------|----| | N | 1 | 2. | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1.0 | 11 | 12 | 13 | | | | | | Мо | re t | han | thre | e ch | ange | s | | - | | | · 1 | 1 | 2 | 3 | 6 | 9 | 13 | 12 | 4 | 5 | 7 | 8 | , 10 | 11 | | ī | ī | 2 | 3 | 6 | 7 | 5 | 4 | 8 | 9 | 10 | 11 | 12 | 13 | | ī | 1 | 3 | 12 | 6 | 9 | 13 | 2 | 7 | 4 | 8 | 10 | 11 | 5 | | _
1 * | 3 | 1 | 2 | 6 | 4 | 5 | 7 | 8 | 9 | 10 | 12 | 13 | 11 | | 1 | 3 | 6 | 9 | 1. | 2 | 4 | 5 | 13 | 12 | 7 | 8 | 10 | 11 | | 1 | 1 | 3 | 6 | 9 | 12 | 2 | 13 | 4 | 5 | 7 | 8 | 10 | 11 | | 1 | 1 | 3 | 2 | 6 | 9 | 10 | 4 | 5 | 7 | 8 | 11 | 12 | 13 | | 1 | 1 | 3 | 2 | 4 | 5 | 7 | 8 | 6 | 9 | 10 | 11 | 12 | 13 | | 1 | 1 | 3 | 2 | 6 | 4 | 5 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 1 | 2 | 3 | 4 | 7 | 11 | 8 | 5 | 13 | 6 | 9 | 10 | 12 | | 1 | 1 | 3 | 13 | 2 | 7 | 11 | 4 | 5 | 8 | 12 | 6 | 9 | 10 | | | | | | | Thr. | ee c | hang | es o | r le | ss | | | | | 1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 12 | 11. | 13 | | 1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 13 | 12 | | ī | 1 | 2 | 3 | 4 | 5 | 7 | 6 | 8 | 9 | 10 | 11 | 12 | 13 | | ī | 1 | 2 | 3 | · 6 | 5 | 4 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 1 | 3 | 2 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1 | 2 | 1 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | | | · | | | | No c | hang | es | | | | | | | 13 | 1 | 2 | 3 | 4 | 5 · | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | ^{*}This student chose Unit 3 first, then Unit 1, Unit 2, Unit 6, and so on. TABLE 14 MEANS AND STANDARD DEVIATIONS FOR THREE SUBGROUPS WITHIN THE SELF-SEQUENCED GROUP ON THREE VARIABLES (N = 30) | | Number of | | Attitude | | Mid | term | Final Product | | |-------|--------------------|-------|---------------------|-------|--------|------|----------------|------| | Group | reordered
units | N
 | X | S.D. | X | S.D. | \overline{x} | S.D. | | 1 | ۷ 3 | 6 | 148.50* | 10.25 | 96.67* | 4.76 | 52.33+ | 5.01 | | 2 | > 3 | 11 | 146.91 ⁺ | 11.45 | 95.81+ | 4.53 | 47.54 | 9.74 | | 3 | - none | 13 | 141.38 | 20.17 | 94.77 | 5.58 | 53.38* | 7.83 | ^{*}indicates highest score for the variable. Findicates 2nd highest score for the variable. c. Which references were read, which were listed as of no value and which as of most value in studying for the tests? Prior to each unit test, students identified the references they studied as of most value or of no value. This information, to be used in revising the resources for the course, is presented in Table 15. Groups showed fairly consistant responses in what they read and what they found most valuable. Total responses for each unit are presented, rather than by group, for ease of interpretation. When a student failed a test, his reference selection on second attempt was identified as second pass. On this pass the information presented by the student was highly consistent with that of the first pass. Percentages under first pass total are for 59 students, while those under most value and no value, in Table 15, are for the percent of total group who indicated having studied that reference. For example, under Unit 1, "DeCecco (1968) (see Appendix O)," was studied by 93% of the group, while of the 93%, 5% felt it was of no value in studying for the test and 12% felt it was of most value. On second pass, 90% of those students who failed the test studied the reference, and of that 90%, 5% felt it was of most value. On first pass information, references studied by less than 10 percent of the students were dropped from the analysis. In seven cases, students listed references for a unit other than the one for which it was recommended. Where students in the 10% group indicated whether the reference was of no value or most value, 65% were in the no value category. This category indicated that the references were of no value in studying for the test. PERCENTAGE OF 59 STUDENTS WHO STUDIED A REFERENCE, AND PERCENTAGE OF THOSE WHO STUDIED IT AND INDICATED IT WAS OF MOST VALUE OR OF NO VALUE IN PREPARING FOR THE TEST ON FIRST AND SECOND PASS | e management de la companya del companya del companya de la del companya de la companya del companya de la del companya de la companya de la companya de la companya de la companya del companya de la companya del | er enn ha gemme unterenegmen
emission une female emperer | | | | | === | |--|---|---------|---------------|--------------|----------------|-------------| |
Reference Studied* | | ass Per | | | ass Per | | | | Total | | Most
Value | Total | | Most | | The state of s | NIT 1 | value | value | ! | value | Value | | The state of s | | ···· | | <u> </u> | | | | DeCecco (1968) | 93+ | 5# | 12 | 90 | | 5 | | Taber, Glaser & Schaefer (1965) | 92 | 4 | 25 | 91 | | 28 | | Alexander & Yelon (1969) | 90 | 31 | 7 | 68 | 53 | | | Hansen & Dick (1969) | 95 | 1.6 | 67 | 100 | 8 | 71 | | Silvern (1968) | 18 | 36 | 9 | 9. | | ~ ~ | | | KIT 2 | | | ļ | | | | Espich & Williams (1969) | 97 | 3 | 41 | 91 | | 54 | | Lysaught & Williams (1963) | 93 | 4 | 71 | 83 | | 50 | | | | · | | | | | | U | NIT 3 | | | | | | | Lysaught & Williams (1963) | 92 | 5 | 42 | 89 | | 42 | | Glossary (nd) | 93 | | 46 | 85 | 8 | 39 | | Mathis (1964) | 90 | 9 | 24 | 89 | 12 | 25 | | Morgan & Branson (1964) | 1.3 | | 12 | 11 | | | | | NIT 4 | | - | <u> </u> | | | | | <i></i> | | - | | | | | Gagne & Paradise (1961) | 92 | 11 | 23 | 100 | 12 | 17 | | Gagne (1962) | 92 | 4 | 36 | j 100 | 12 | 12 | | Gagné (1968) | 88 | 6 | 26 | 100 | 8 | 25 | | Okey (nd) | 38 | | 43 | 50 | | 50 | | | NIT 5 | | | | | | | DoCooco (1069) | 98 | | 76 | 91 | | 75 | | DeCecco (1968)
Fry (1963) | 96
95 | 19 | 70
14 | 82 | 22 | 75
22 | | Lysaught & Williams (1963) | 18 | 9 | 9 | 8 | ~ ~ | | | ()2/ | | , | - | 1 | | | $^{^*}$ Bibliography in Appendix O. ^{*}Percentage of 59 students who studied this reference. [#]Percentage of Total who indicated this reference was of no value in studying for the Unit 1 test. 62 TABLE 15 .-- Continued | | lst P | 2nd Pass Percent | | | | | |---|------------------|------------------|----------|---------------|---------|--------------| | Reference Studied | Total | | Most | | No | Most | | | | Value | Value | <u> </u> | Value | <u>Value</u> | | | UNIT 6 | - | | | | | | Espich & Williams (1969) | 98 | | 89 | 100 | 4 | 70 | | Lysaught & Williams (1963) | 13 | | 12 | 6 | | | | Markle (1964) | 70 | 19 | 2 | 59 | 19 | 13 | | | | | | | | | | | UNIT 7 | | | ı | | | | Mager (1962) | 98 | | 85 | 93 | | 78 | | Lipe (nd) | 73 | 9 | 11 | 21 | | | | | | | | | | | | | UNIT 8 | | | | | | | DoCooco (1069) | 85 | 2 | 61 | 100 | | 67 | | DeCecco (1968)
Esbensen (1968) | 77 | 6 | 21 | 100
93 | | 27 | | Gagne (1965) | 80 | 12 | 39 | 100 | 20 | 47 | | | | | | | | | | | UNIT 9 | | | | | | | Forish & Williams (1969) | 0.0 | | 4.2 | 100 | 11 | 17 | | Espich & Williams (1969)
Glaser (1965) | 98
7 8 | 23 | 43
19 | 100
72 | 11
8 | 17
39 | | Lysaught & Williams (1963) | 95 | | 52 | 100 | 11 | 44 | | | | | | | | | | | UNIT 10 | | | <u> </u> | | | | Espich & Williams (1969) | 97 | | 47 | 100 | | 44 | | Glaser (1965) | 80 | 2 | 25 | 81 | | 46 | | Lysaught & Williams (1963) | 95 | 2 | 44 | 100 | | 63 | | | | | | | | | | | UNIT 11 | | | · · · · · · · | | | | Thorndike & Hagen (1961) | 72 | | 67 | 100 | | 80 | | Burns (1968) | 68 | 10 | 7 | 67 | 30 | 20 | | | | | | | | | | | UNIT 12 | | | | | | | Espich & Williams (1969) | 83 | | 60 | 100 | | 57 | | Glaser (1965) | 83
27 | 31 | 62
12 | 100
43 | | 57
9 | | Lysaught & Williams (1963) | 50 | 7 | 17 | 43 | | 67 | | Tyler, Gagne & Scriven (1967) | 20 | 25 | 8 | 43 | | | | Rosenoff (nd) | 60 | 22 | 14 | 100 | | 43 | | | | | | | | | 63 TABLE 15.--Continued | | lst Pa | 2nd Pass Percent | | | | | |----------------------------|----------|------------------|-------|---------------------------------------|---------------|-------| | Reference Studied | Tota1 | No | Most | Total | No | Most | | | | Va lue | Value | | Value | Value | | | UNIT 13 | | | | | | | Fry (1963) | 72 | 16 | 30 | 89 | 37 | 12 | | Briggs (1967) | 70 | 2 | 35 | 100 | 33 | 22 | | | UNIT 14 | | | | | | | Espich & Williams (1969) | 78 | | 74 | | | | | | UNIT 15 | | | | | | | Espich & Williams (1969) | 75 | | 78 | | | _ | | Lysaught & Williams (1963) | 73
58 | | 23 | | =5 | | | | UNIT 16 | | | <u></u> | | | | Espich & Williams (1969) | 77 | | 76 | | | | | Lysaught & Williams (1963) | - 58 | | 75 | | | | | Recommendations (1966) | 18 | 9 | 18 | | | | | | UNIT 17 | | | | - | | | Espich & Williams (1969) | 70 | | 76 | | _ = | | | Lysaught & Williams (1963) | 50 | | 37 | | | | | | UNIT 18 | | | | | | | Recommendations (1966) | 63 | | 68 | | ~ - | | | | UNIT 19 | | | · · · · · · · · · · · · · · · · · · · | | | | Recommendations (1966) | 52 | | 61 | | | | The students ordered a total of 48 copies of articles and papers. Of those 48, 37% were for the Glossary of PI Terms. The remainder of requests were for references from the entire range of suggested resources. d. Did students choose games, groups or individual study? Students did not sign up for small group discussions, even though they were encouraged to do so. However, by talking to them it became apparent that they informally met as discussant groups. Also, many group discussions began around the CAI terminals and in the library as an outgrowth of questions directed to the assistants. Indications on the Information Questionnaire showed that 13 students (22%) wanted optional group discussions scheduled, while 25 (42%) wanted from one to all classes held, as scheduled by the registrar. There were 31 students (52%) who felt that the class should not meet at all. In line with this, 37 students (62%) would not have preferred "text and lecture classes," 18 (30%) indicated that "maybe" they would prefer them, and 4 (7%) stated that they preferred text and lecture classes absolutely for this course. Three students played the game COMMENT. Their response to it was favorable and they felt they learned about the use of taxonomies and teacher-questioning of students. One student asked if playing the game would in any way influence the grade she got for the course. When told it would not, she stated that she would like to play it, but just did not have the time. Another student could not find two others with enough time to play the game. For the most part, the game was ignored. e. How accurately did the student evaluate his own work when given criteria guidelines? It was difficult to analyse the data for this question since only two students in the computer-facilicated evaluation group failed to pass all productive units. On the criterion questions there were only three incorrect responses indicated for specific questions, while all other responses indicated correct or adequate products. All students evaluated by the assistants passed the criteria questions on all units. Some students enlisted the aid of the assistants before product evaluation in order to have the product corrected before the formal evaluation. f. How accurately did students estimate their own ability to complete a unit as compared with actual performance? Students bid on the first 13 units on their estimate of their own performance. Mean bids for the first, second, third, and so forth, unit chosen (not necessarily Unit 1, Unit 2, and so forth) are presented in Table 15. Mean second bids, after a failure on the first bid, were higher on all but two choices. A further breakdown is presented in Table 17, which shows bids of 10 and <10, and pass or fail, on first, second and third bid. There were 59 students and 13 units, or 767 total possible bids for the class. Of that total, 453 of the first bids were for 10 points and were passed, and 140 were for 10 points and were failed. These figures represent respectively, 77% and 23% of total first 10 point bids and 59% and 18% of total first bids. Fifty-nine percent of the units on first bid and 78% on second bid were passed. TABLE 16 MEANS ON FIRST AND SECOND BIDS IN RELATION TO ORDER IN WHICH UNITS WERE CHOSEN (Maximum Bid = 10) | | Firs <u>t</u> Bid | Se co nd Bid | |---------------|-------------------|---------------------| | Unit Chosen | · X | X | | 1st | 8.79 | 8.81 | | 2n d | 9.52 | 9.38 | | 3rd | 9.14 | 9.65 | | 4th | 8.98 | 9.33 | | 5th | 8.98 | 9.73 | | 6th | 8.88 | 9.64 | | 7 th . | 9.39 | 10.00 | | 8th | 8.41 | 9.90 | | 9th | 8.85 | 9.68 | | 10th | 9.25 | 9.53 | | 11th | 8.71 | 9.73 | | 12th | 9.41 | 9.28 | | 13th | 8.81 | 10.00 | An examination of Table 17 shows that students who bid less than 10 points failed more often than students who bid 10, on either first or second bid. On all three bids, students tended to bid 10 points for a unit more often than a lesser amount. Students' responses to the Information Questionnaire in relation to the BID game were categorized and are presented in Table 18. Twelve students (20%) stated that BID was a motivational device, while the other students made comments which ranged from, "Made it interesting," to, "Ugh." A student who consistently bid less than 10 points made the remark, "I do not like the idea of bidding since I always have a tendency to be conservative. I would worry about the loss of 10 points." TABLE 17 , STUDENT BIDS OF 10 POINTS OR LESS THAN 10 POINTS, PASS OR FAIL STATUS, ON FIRST BID, SECOND BID, AND BIDS AFTER TWO FAILURES | 7.1 | Obstacle | | Gro | цр | | | % of | ~ . | |--------------------|-----------------|------------------|-----------|-----------|-----------|---------------|---------------|---------------| | Bid | Status | 1 | 2 | 3 | 44 | Sub-
Total | Sub-
Total | % of
Total | | 1st Bid
of 10 | PASS
FAIL | 118
41 | 116
37 | 105
31 | 114
31 | 453
140 | 77
23 | 59
18 | | Subt | cotal | 159 | 153 | 136 | 145 | 593 | 100 | | | 1st Bid of ∠10 | | 17
1 9 | 25
17 | 23
23 | 24
26 | 89
85 | 51
49 | 12
11 | | Subt | cotal | 36 | 42 | 46 | 50 | 174 | 100 | | | Tota | 11 | 195 | 195 | 182 | 195 | 767 | | 100 | | 2nd Bid
of 10 | PASS
FAIL | 46
9 | 48
4 | 40
6 | 41 | 175
22 | 89
11 | 78
10 | | Subt | cotal | 55 | 52 | 46 | 44 | 197 | 100 | | | 2nd Bid of <10 | PASS
FAIL | 4
1 | 2 | 5
3 | 1.0
3 | 21
7 | 75
25 | 9
3 |
| Subt | otal | 5 | 2 | 8 | 13 | 28 | 100 | | | Tota | a 1 | 60 | 54 | 54 | 57 | 225 | | 100 | | 3rd Bid
3rd Bid | of 10
of <10 | 9
1 | 4 | 7
2 | 3
3 | 23
6 | | 79
21 | | Tota | al | 10 | 4 | 9 | 6 | 29 | | 100 | TABLE 18 $$^{\circ}$$ COMMENTS BY CATEGORY ON BID AS USED IN THE CMI COURSE | Category | Number of Students | % | |---------------------|--------------------|-----| | Fun, enjoyable | 7 | 12 | | Motivating | 12 | 20 | | Initially difficult | 7 | 12 | | Okay. | 10 | 17 | | Not needed | 6 | 10 | | Did not like it | 7 | 12 | | Discouraging | 6 | 10 | | Ugh! Absurd! etc. | 4 | 7 | | | **** | | | Total | 59 | 100 | ## 3. Student Attitudes Data generated by the attitude questionnaire and the information questionnaire were used in answering the following questions concerning students' attitudes following completion of the CMI course. a. With what attitudes did students leave the CMI course, in relation to materials, terminal presentation, and the CMI course itself? At the end of the CMI course, when asked if they would take another CMI course, 33 (55%) of the students responded "Gladly," 22 (37%) "Possibly," and 2 (4%) each for "Reluctantly" and "Never." This is presented in Table 19. When asked if they felt that the course material was more relevant to their professional goals than that of other courses, as presented in Table 20, 24 students (40%) felt it was, 34 (57%) felt it was as relevant as others, while 1 (2%) felt it was less so. When asked if they felt that the course asked for "too much work," 25 (42%) indicated they had "way too much," and 30 (50%) that they had "more than most" courses. This is presented in Table 21. Students were asked if the criteria questions for the product evaluation were relevant and adequate. The results are presented in Table 22. Forty students (67%) indicated that most questions were relevant, 8 (14%) that they were extremely relevant, and 9 (15%) that some were relevant. Forty-one (68%) felt that most of the questions were adequate, 10 (17%) that some were adequate, and 5 (9%) that they were extremely adequate. TABLE 19 RESPONSES TO 'WOULD YOU TAKE ANOTHER COURSE BY COMPUTER-MANAGED INSTRUCTION?" | | | | |-------------|-------------|-----| | Category | N | % | | Gladly | 33 | 55 | | Possibly | 22 | 37 | | Reluctantly | 2 | 4 | | Never | 2 | 4 | | Total | 59 | 100 | TABLE 20 RESPONSES TO "DO YOU FEEL THE MATERIAL IN THIS COURSE WAS RELEVANT TO YOUR PROFESSIONAL GOALS?" | Category | N | % | |----------------------------------|----|-------| | More relevant than other courses | 24 | 40 | | As relevant as other courses | 34 | 58 | | Less relevant | 1 | 2 | | Not at all relevant to my goals | | ca es | | Total | 59 | 100 | TABLE 21 RESPONSES TO "DID YOU FEEL YOU HAD TOO MUCH WORK TO DO IN THIS COURSE?" | Category | N | % | |--|------------|-----| | Way too much | 25 | 42 | | More than most courses, but not too much | 30 | 50 | | Same as most courses | Ż | 4 | | Less than most courses | 1 | 2 | | Not enough work | 1 | 2 | | Total | 5 9 | 100 | TABLE 22 RELEVANCE AND ADEQUACY OF PRODUCT CRITERIA QUESTIONS FOR 59 STUDENTS IN CMI COURSE | Relevant | % | Adequate | % | |---|--------------------------|--|-------------------------| | Extremely relevant Most were relevant Some were relevant Lacked some relevance Extremely irrelevant | 14
67
15
4
0 | Extremely adequate Most were adequate Some were adequate Lacked some adequacy Extremely inadequate | 9
68
17
2
4 | | Total | 100 | _ | 100 | Attitudes toward the course were assessed using "Attitude Toward Computer-Managed Instruction," a modified form of Brown's Scale (1966). The reliability of the scale was .88 for the CMI class. This K-R₂₀ reliability nearly replicates the .89 found by the author (1966). Out of a total possible score of 200, the class ranged from 95 to 172. The summary table of the attitude date is presented in Table 23. Among the groups, the set-sequenced instructor-evaluated group had the lowest mean (135) and the self-sequenced instructor-evaluated group had the highest (146). TABLE 23 MEAN, STANDARD DEVIATION, AND MEDIAN SCORES ON STUDENT ATTITUDE TOWARD COMPUTER MANAGED INSTRUCTION BY GROUPS AND TOTAL CLASS | Group | X | S.D. | Median | | |----------------------|---------|-------|--------|--| | Self-Sequenced | | | | | | Computer-Evaluated | 143.80 | 19.37 | 143 | | | Self-Sequenced | | | | | | Instructor-Evaluated | 145.87* | 11.08 | 144 | | | Set-Sequenced | | | | | | Computer-Evaluated | 143.36 | 13.61 | 145 | | | Set-Sequenced | | | | | | Instructor-Evaluated | 135.13 | 13.77 | 135 | | | Total Group | 142.02 | 14.99 | 144 | | [&]quot;High score favorable to CMI. Students were asked to comment on the course, making any statements they felt were pertinent. Table 24 presents a representative sample of the statements made by the students, and indicates in parenthesis the number of students who made similar comments. # TABLE 24 RESPONSES TO THE STATEMENT: "WE WANT AN HONEST STATEMENT ON ANYTHING YOU FEEL IS PERTINENT TO THE CLASS." ### Responses "I enjoyed taking a course which had been so carefully planned. It was rather a shocking blow the first week learning how much work was involved but once the logic of what we were asked to do became apparent it was appreciated." (9) "I felt the course was most relevant. I had never been exposed to the 'latest happenings' in education. I now see many areas of application to my own field of interests." (6) 'This has been an exceptional experience. I wish you could get to people in the Biology Department and help them develop such programs. I would like to take other such courses." (2) "This course entails enough work to be worth 5 graduate hours." Other-wise Beautiful, recommend it to all graduate students." (11) "Much of the reading material was not relevant with the questions asked. The reading should be shortened. . . Very good course." (8) "The work load was too much for the hours credit. The anxiety tests were unclear. Some test questions were unclear. The references should be completely revised, clarified, and programmed." (4) "No real gripes about CMI. Better than listening to a prof drone on." (2) "Great course! The only bad times were when the terminals moved slowly due to heavy use. Also, the tasks 14-20 should not all be put on the terminal for not computer evaluated people." (4) ^{*}Course was offered for 3 credit hours. The general feeling was that the course was helpful, well planned, and too much work for the credit received. During the course students commented that they were spending too much time on this course and not enough on their other courses. When asked why, the usual answer was that they enjoyed it more and felt they were learning more. b. How did students perceive the role of the instructor of the CMI course? The role of the professor of the course was non-existent as far as 35 (58%) of the students were concerned. For 18 students (30%) the professor's role was as counselor and guidance person, while 6 (10%) felt his role was as evaluation expert, and 5 (8%) went to him for help as a source expert. Table 25 shows the role of the instructor as perceived by the students in the CMI course, as well as the perceived role of the student assistants. Forty-seven students (78%) viewed the student assistants as both source experts and guidance and counseling experts, while 18 (30%) saw them as evaluation experts. TABLE 25 ROLE OF THE PROFESSOR AND ASSISTANTS FOR CMI COURSE | Interaction Role | % Interacted with | | | | | |-------------------|-------------------|------------|--|--|--| | | Professor | Assistants | | | | | Source expert | 8 | 78 | | | | | Counseling and | | | | | | | Guidance | 30 | 78 | | | | | Group leader | 0 | 10 | | | | | Evaluation expert | 10 | 30 | | | | | Not at all | 58 | 2 | | | | c. How often did the students interact with the instructor of the CMI course? During the course the professor met with 13 students (22%) in his office, none more than once, for from 7 to 30 minutes, for a total of 3 hours and 21 minutes. The students went to the assistants and fellow students for help much more than they went to the professor, as shown in Table 26. TABLE 26 TOTAL INTERACTIONS PER STUDENT WITH THE PROFESSOR, ASSISTANTS, AND FELLOW STUDENTS DURING THE 10 WEEK COURSE | | Number of | Students Who In | nteracted With | | | | | | |-----------|-----------|-----------------|----------------|--|--|--|--|--| | Proguence | Professor | Assistants | Fellow | | | | | | | Frequency | | | Students | | | | | | | 0 | 34 | 1 | 9 | | | | | | | 1 | 15 | 3 | Ó | | | | | | | 2 | 4 | 3 | 6 | | | | | | | 3 | 2 | 1 | · 5 | | | | | | | 4 | 4 | 1 | 2 | | | | | | | 5 | | 5 | 4 | | | | | | | 6 | | 7 | 2 | | | | | | | 7 | | 2 | | | | | | | | 8 | | 2 | | | | | | | | 9 - 15 | | 21 | 10 | | | | | | | Many | - ** | 13 | 21 | | | | | | ## 4. Logistics Development of the logic for CMI was accomplished in line with the requirements of the FSU CAI Instructional system and the components desired for the CMI course. Questions relating to the similarity of demands of both the requirements and the components are answered next. a. Were all the necessary components for this type of course (CMI) programmable using the existing 1500 CAI system? Implementing the tests on the computer with random selection of items presented no special problems, nor did developing the logic for providing remedial information. Diagnosis of weaknesses was done in terms of errors per objective for each unit. Recordkeeping consisted of recording the units chosen or assigned, and counting errors made on those units, as well as how many times a student failed a unit. Comments and miscellaneous data generation
aspects required no special adjustments to the system. b. What logistics problems were encountered when the course was in operation? Development of the CMI course logic was complete and accurate as far as management of the course was concerned. However, a special computer program (a Coursewriter II function) failed to perform properly and 14 students were branched back to the beginning of tests on which they were working. Several problems in relation to the terminal presentation caused some difficulty to the students. 1. A few correct answers to questions were incorrectly coded as wrong. These were corrected before more than five students had proceeded through the units involved. - 2. Students typed in answers, but failed to indicate when they were through typing (execute the enter function) until the proctor indicated the failure and showed them the correct method. This occurred primarily early in the course and had no effect other than to lengthen the response time. - 3. Students felt that the reference questions should be presented after the test, as they did not think they knew which references were of value unless they had taken the test. The investigator retained the original sequence since it was felt that a student who failed a test would be a better judge on the second pass as to which references were of the most value in studying for the test. - 4. The message frame proved inadequate for the initial problems encountered by students, since they required more information than was practical for the frame co. andle. A "Special Message Memo" was generated for this purpose. - c. Were the evaluation data desired during the course operation generated when needed? The investigator requested that the comments typed by the students be printed out for evaluation every weekend the course was in operation, but due to backlogs, these data were not generated, nor were any other data made available for analysis until completion of the course by all of the students. A detailed listing of all responses was provided at the end of the course which provided all the information desired for evaluation of the program. ### 5. Cost Factors The costs incurred in the operation of the CMI course for one quarter, with 59 students, was determined and are presented below. a. What did it cost to operate the CMI course in terms of time on the terminal and time interacting with the instructor? Students averaged 4.40 hours terminal time during the quarter. Charges per CAI terminal hour at the FSU CAI Center are \$3.33. This figure is based on 1968 monthly cost of equipment (\$17,217.00) divided by utilization per month (250 hours), divided by 31 terminals, plus 50% for systems preparation, scheduling, and non-utilization. Therefore, total cost for 59 students' interaction with a terminal for the quarter was \$864.46. Expenditures for the CMI course are presented in Table 27. Office hours for the instructors during the course were in excess of 480 hours, with 40 hours spent by the professor and at least 440 by the two assistants. Costs for the assistants, at \$4.00 per hour, came to \$1,760.00. A time-and-topic discussion record was started by the assistants (see Appendix N), but proved impossible to continue. A discussion would start by one student asking a question, several other students would get involved and it proved difficult to keep track of times, names, and topics covered. Thus, individual time records of student-assistant interaction did not materialize as a product of the study. However, the professor was able to keep a nearly accurate record of instructor-student interaction. Actual time interacting with students was 3 hours and 21 minutes. Instructor time spent TABLE 27 DEVELOPMENTAL AND OPERATIONAL EXPENDITURES FOR CMI COURSE | === | Category | Expenditures | |-----|---|------------------------------------| | ı. | Developmental Costs | | | | Development of CMI Course Materials and Logic | \$ 1,400.00 | | | CAI Coding and Entering of Materials on the Computer | 7,817.40 | | | Secretarial Staff | 87.00 | | | Total Developmental Costs | \$ 9,297.40 | | II. | Operational Costs | | | | A. Library Costs | | | | Books
Reproducing Materials | \$ • 264.40
80.00 | | | Subtoral | ş 344.40 | | | B. Instruction Costs | | | | Publication of Handout
Student Assistants
Professor (1/10 time) | \$
150.00
1,760.00
450.00 | | | Subtota1 | \$ 2,360.00 | | | C. Computer Costs | \$ 864.46 | | | Total Operational Costs | \$ 3,568.86 | | TOT | AL PROJECT COSTS | \$ 12,866.26 | evaluating the final products was approximately 30 hours. Total instructor time spent on the course was determined at one-tenth time, or entailed a cost of \$450.00. b. What did the library materials and handouts for the CMT course cost? Library costs for books needed by students in the CMI course are shown in Table 28. Those books indicated as of no value or which were not read are deleted; only those books indicated as of most value in studying for unit tests are included in the last column. Costs for reproducing three copies of all primary and secondary articles and papers was approximately \$80.00. Total library materials cost was \$344.40. Publication expenses for the study guide for the course, which was given to the students, was \$150.00. c. How much did it cost to operate the CMI course in terms of cost per student hour of credit? Table 28 presents total costs incurred in the development and operation of the CMI course. Total operational costs for the CMI course were \$3,568.86, or \$20.16 per student hour of credit for the 3 credit hour course, with 59 students enrolled. For 5 credit hours, which has been approved, the cost per student hour of credit would drop to \$12.10. d. How did the CMI costs compare with the conventional classroom instructional costs? Comparative costs of teaching 59 students by the traditional method would have been equal to 180 graduate quarter hours, or the equivalent of 1.4 professorial positions at \$4,500.00 per quarter, TABLE 28 LIBRARY COSTS FOR BOOKS REQUIRED OF CMI COURSE, AND THOSE BOOKS INDICATED AS OF MOST VALUE FOR THE COURSE | | Book | No. | Cost/
book | Total | Cost of
Books of
Most Value | |------|-------------------------------------|-----|---------------|---------------|-----------------------------------| | 1. | Espich & Williams (1969) | 9 | 3.00 | 27.00 | 27.00 | | 5. | DeCecco (1968) | 2 | 6.95 | 13.90 | 13.90 | | 15. | Esbensen (1968) | 3 | 2.75 | 8.25 | 8.25 | | 20. | Fry (1963) | 1 | 6.95 | 6.95 | 6.95 | | 23. | Gagné (1965) | 2 | 5.95 | 11.90 | 11.90 | | 30. | Glaser (1965) | 5 | 11.50 | 67. 50 | 67.50 | | 35. | Green (1962) | 2 | 6.95 | 13.90 | | | 55. | Lindvall (1964) | 3 | 1.95 | 5.85 • | | | 65. | Lysaught & Williams (1963) | 3 | 4.95 | 14.85 | 14.85 | | 70. | Mager (1962) | 3 | 1.75 | 5.25 | 5.25 | | 75. | Markle (1964) | 10 | 5.95 | 59.50 | 59.50 | | 85. | Smith & Moore (1966) | 3 | 2.95 | 8.85 | dad džž pog | | 100. | Taber, Glaser, &
Schaefer (1965) | 1 | 6.95 | 6.95 | 6.95 | | 105. | Thorndike & Hagen (1961) | 1 | 7.75 | 7.75 | 7.75 | | 110. | Tyler, Gagné, &
Scriven (1967) | 3 | , n | 6.00 | | | , | Total | | 78.30 | 264.40 | 229.80 | which equals \$6,300.00. The course has been approved as a 5 hour course. Therefore the students (59) would produce 295 quarter hours or the equivalent of 2.3 professors. At \$4.500.00 per quarter, this is equal to a cost of \$10,350.00 to teach the PT course in the conventional class-lecture m de. To these estimates must be added the costs of graduate assistants. Thus the CMI course would conservatively cost from one-half to one-third the cost of conventional graduate instruction. # Evaluation Instruments Statistical analyses were performed on the CMI course evaluation data to determine the reliability of the midterm and the computer-presented questions and the correlation between questions on these two instruments. The data on these analyses are presented for informational purposes only since the statistical assumptions could not be met in all cases, i.e., the normality of the distributions and linear relationship between sets of data, due to the use of criterion-referenced tests and the resulting highly skewed distributions. For purposes of ar 'ysis, test items for each objective were assumed to be equal in difficulty and valid in terms of how well they measured that objective. The questions were stratified by unit on first pass. The first questions presented for Unit 1, for each student, were recorded as a pass (1) or fail (0). The second question through the fifteenth question were also recorded. Likewise, the first question on Unit 2 was recorded, through the last question on Unit 13. The data thus obtained produced a stratified matrix of scores for the total class in terms of items by units and did not represent particular questions. The first question received was not necessarily question 1, for example, due to the random generation of them. The K-R₂₀ reliability of the total items, in terms of first item received through last item received, by unit, was .777. This is presented in Table 29. TABLE 29 ANALYSIS OF VARIANCE SUMMARY TABLE OF RELIABILITY BY STRATA FOR COMPUTER PRESENTED QUESTIONS ON FIRST PASS, IN ORDER RECEIVED | Source | df | SS | MS | |----------|------|--------|-------| | Subjects | 58 | .32,99 | .5688 | | Strata | 12 | 5.38 | | | It/Strat | 97 | 25.20 | • | | SXS | 696 | 129.91 | .1866 | | Residual | 5626 | 712.80 | .1267 | | Total | 6489 | | | Reliability Estimate R = 1 - (.127/.569) = .777 Total questions correct for behavioral objective 1, Unit 1, were recorded as a single score, then behavioral objective 2, and so forth through behavioral objective 1, Unit 13, for each student. This produced a stratified matrix of scores for the total class in terms of behavioral objective scores by unit. The stratified K-R₂₀ reliability for
correct responses per objective was .622, and is presented in Table 30. TABLE 30 ANALYSIS OF VARIANCE SUMMARY TABLE OF RELIABILITY BY STRATA FOR SCORES ON BEHAVIORAL OBJECTIVES IN SEQUENCE | Source | df | SS | MS | |----------|------|--------|--------| | Subjects | 58 | 103.43 | 1.7834 | | Strata | 12 | 26.27 | | | It/Strat | 9 | 62.45 | | | SXS | 696 | 570.25 | .8193 | | Residual | 522 | 352.21 | .6747 | | Total | 1297 | | | Reliability Estimate R = 1 - (.675/1.783) = .622 Strata Fixed Test questions on the midterm were scored on a range of points dependent on the accuracy of the answer by the student. Two judges scored the tests, and where discrepancies were found, discussed the questions and arrived at a mutually agreeable score. These scores were stratified by unit, so that questions 1, 2, and 3 were added to obtain a score for Unit 1, question 4 gave a score for Unit 2, and so forth. This resulted in a stratified matrix which, when analysed, produced a K-R₂₀ reliability of .593, as presented in Table 31. A correlation was run between scores received for each unit test and points received on matching midterm questions, by student, to determine if there was a relationship between the computer presented true-false and miltiple-choice questions and the midterm completion questions. The correlations between seven of the matching items were negative, between -.0026 and -.2086. The five positive correlations were between .0200 and .2614. These correlations are presented in Table 32. It must be noted, however, that because the distribution of scores for the correlations were not linear, this possibly represents deflated correlation coefficients. TABLE 31 ANALYSIS OF VARIANCE SUMMARY TABLE OF RELIABILITY BY STRATA ON MIDTERM SCORES | Source | d£ | SS | MS | |------------|------|---------|--------| | Subjects | 58 | 120.54 | 2.0783 | | Strata | 11 | 1660.57 | • | | It/Strat | 5 | 1635.77 | | | SXS | 638 | 913.79 | 1.4323 | | Residual · | 290 | 245.40 | .8462 | | Total | 1002 | | | Reliability Estimate R = 1 - (.846/ 2.078) = .593 Strata Fixed TABLE 32 CORRELATIONS BETWEEN SCORES RECEIVED ON UNIT TESTS AND ON RELATED MIDTERM QUESTIONS | £ | | .0416 | | .031 | | .208 | | .1299 | | .2614 | | .0200 | |---------------------|-------|-------|--------------|------|--------------|------|------|-------|-------|--------|----------------|-------| | r | 0760 | | 1842 | | 0026 | | 0655 | | .2321 | | ~. 1353 | | | Unit
Test | 1 | 2 | 3 | 4_ | 5 | 6 | 7 | 8_ | 9,10 | 11_ | 12 | 13_ | | Midterm
Question | 1,2,3 | 4 | 5,6 | 7 | 8 | 9 | 10 | 11 | 12,13 | -14,15 | 16 | 17 | Note: Correlations above .231 (p < .10). #### CHAPTER VIII #### DISCUSSION This chapter contains a discussion of the problems investigated concerning the implementation and operation of a CMI course of instruction. These are summarized, with a brief statement on unusual findings and interpretations of those findings. # Development Development of the CMI materials and logic covered a time period of seven months, and involved 350 man-hours of work. Costs for this part of the developmental phase came to \$1,400.00. The computer implementation phase required a total of 505 hours of work, for a cost of \$7,797.00. This CMI course was developed and implemented for less than \$10,000.00. ### Operation ### 1. Scheduling a. How many terminals were needed to accommodate the class? Given that a student required from 169 to 387 minutes, or an averabe of 4.4 hours terminal interaction time, a CMI course with 59 students needed five terminals available for 52 hours each during the quarter, or approximately 1.6 hours per day for each terminal. b. How did students schedule their time during the quarter? Thirty-nine percent of the students had a schedule for completing the work during the course, while 61 percent did not. One student completed the first 13 units in one week, taking 15 hours and 15 minutes for both study time and computer time. # 2. Student Performance a. Did students control of the learning situation produce results which might be considered similar to instructor control of the situation? The final product scores for the conventionally taught class (instructor controlled) and for the CMI class (student controlled) show highly similar means for the two groups. When the CMI treatment groups were compared in terms of degree of student control, it was found that students who were in greater control of their learning schedules performed slightly better than those students whose sequence was controlled by the computer. b. How did students sequence the units of instruction? When the self-sequenced group was given the choice of sequence for the units, 13 performed the units in the sequence indicated by the task analysis and used by the set-sequenced group. The 17 students who changed the sequence presented no consistent choice pattern; they chose 17 different sequences. c. Which references were read, which were listed as of no value, and which of most value in studying for the unit tests? Those references which students studied were consistently listed as primary resources and were also rated most valuable in studying for the unit tests. The references listed as of no value can be dropped from the primary reference list and retained as a secondary source, since they could provide useful information though tangential to those specified in the behavioral objectives. - d. Did students thoose games, groups or individual study? Students chose to study on an individual basis, forming informal discussion groups when needed. The one game developed for use in the course was used by only 3 students. The lack of time and lack of pertinence to the course were given as the main reasons for not asking for group meetings or playing the game. - e. How accurately did the student evaluate his own work when given criteria guidelines, as evidenced by the score he received on the final product? It was difficult to answer this question since only two instances of failure were noted in the computer-evaluated group, and none in the instructor-evaluated group. Differences in the final product score may be due to inaccurate assessment on the products, but this cannot be determined from the data. f. How accurately did students estimate their own ability to complete a unit as compared with their actual performance? Students appeared to be able to predict their performance on a unit by using the game, BID, as a tool. Students who lacked confidence in themselves about a unit test failed more often than those students who had confidence enough to bid 10 points. ## 3. Student Attitudes a. With what attitudes did students leave the CMI course, in relation to materials, terminal presentation and the course itself? Attitudes in the class toward CMI were consistantly favorable. - The students appreciated the freedom to allocate their learning and testing time and felt that the instructor should be available to help with problems related to the course. The PI texts that they produced were seen as a valuable product and were relevant to current needs of of various courses in the university. - b. How did students perceive the role of the professor and the student assistants in this CMI course? The role of the professor and the student assistants was predominately that of source expert and guidance-and-counseling expert. Of secondary importance was the role of group leader or lecturer. Evaluation of the products by the students themselves on the computer restricted the role of evaluation expert for the professor and assistants, but retained it for them in relation to the final product evaluation. c. How did students interact with the student assistants and the professor of the course? Students interacted with the assistants and fellow students a greater number of times than they did with the professor. Since the assistant's role was similar to that of the professor, this does not mean that the students did not interact with the instructor of the course, since both professor and assistants were instructors. It does mean that students sought the help of fellow students to a great extent, drawing on their knowledge, and on the aid of the assistants, rather than that of the course professor. ### 4. Logistics a. Were all the necessary components for this type of course (CMI) programmable using the existing 1500 CAI system? The components, i.e., testing, diagnosis, remedial information presentation, and recordkeeping, were all implemented as part of the existing IBM 1500 Instructional System at FSU, using the Coursewriter II programming language. b. What logistics problems were encountered when running the course? The failure of one Coursewriter II function was the only logistics problem encountered during the operation of the course. The logic developed for this type of CMI system was complete and accurate as planned. c. Was the desired evaluation data generated when needed? CAI Center backlogs in processing other data analyses requests delayed presentation of the data for the CMI course until the end of the quarter. Immediate and easily accessible records were not available from this CMI system to the instructor. ### 5. Cost Factors a. What did it cost to operate the CMI course in terms of time on the terminal and time interacting with the instructor? The cost of operating the CMI course for one quarter, with 59 students, using one professor and two graduate assistants, came to \$3,224.46. On the basis of the results of this study, the personnel for the course could be limited to one half-time student assistant, which would lower personnel expenditures for the course to \$350.00 per month, or \$875.00 per quarter. Added to the computer costs, total operational costs are lowered to \$1,739.46, or about half of the initial operational expenses. b. What did library materials and handouts for the course cost? Books purchased for the CMI course cost \$264.40. After eliminating those
references considered of no value, it would cost \$229.80 to set up a similar library. Handouts cost \$150.00 and were listed under instruction. This expense could be eliminated by charging the student for the manual for the course. Cost of reproducing the reference materials, like the cost of books, is an initial expense which would not be repeated. c. How much did it cost to operate the course in terms of cost per student hour of credit? The initial operating expenses for the first run of the course cost \$20.16 per credit hour. A second run would cost \$12.10 since the course has been approved as a 5 hour course. When only ongoing costs are analysed (personnel and computer time), the cost drops to \$5.90 per credit hour for a five hour course. d. How did CMI cost compare with conventional classroom instruction? University allocations for the 5 hour course for 59 students would be \$10,350.00, or \$35.10 per credit hour. This is compared to the \$5.90 per credit hour required to teach the CMI version of the course. # Evaluation Instruments Analysis of the testing data from the CMI course was difficult because criterion-referenced materials were used, and the resulting distributions were highly skewed. The relationship between tests did not present the needel normal distributions for statistical analysis. The data indicated relatively useful midterm and computer tests. The correlations between related questions on the midterm and the computer tests, though deflated due to non-linear relationships, present a unique result. On seven units, those students who missed the the most questions on the computer appeared to achieve the greatest number of points on the midterm, which may indicate that the computer presentation was a learning experience for the students. In summary, students for the most part were unable to define a set schedule for completion of the course units, but studied for them in a random fashion. The findings indicate that students in this CMI course were able to perform as well as those in a traditional class. Those students given more control of the learning situation achieved higher scores on the computer tests and final product, and had a higher attitude score toward CMI. The role of the instructor was viewed predominately as that of source expert and guidance counselor, with a secondary role as evaluator. The CMI logic appeared to perform as intended, while data on student progress aspects were lacking. Materials prepared for to course appeared to serve the needs of the students who left with relatively favorable attitudes toward computer-managed instruction. Cost effectiveness data indicates that presentation of this course via CMI greatly reduced the operational cost per credit hour of instruction. There were a few unusual findings. The self-sequenced computer-evaluated group took less time to complete the computer dialogue than the other groups. This group evaluated their own products on the terminal, which show I have required more terminal time. The reason for the lower time may be that this group chose the units they were prepared for and were able to proceed without delay. However, the self-sequenced instructor-evaluated group should, for the same reason, have had a mean terminal interaction time less than that of the self-sequenced computer-evaluated group. This was not the case, however. Students expressed a preference for more interaction with the course professor. This contrasts with the actual number of interactions with the professor. Even though he was available, students did not go to see him as much as they indicated they wanted to. Students' bids were fairly consistent throughout the first thirteen units. They made little change in predicting their own ability to accomplish a unit, possibly because graduate students are well aware of their ability to perform and therefore consistent in their estimation of success. Midterm scores for the group who changed the sequence of the units more than three times were higher than for those who were given the opportunity, but did not change the sequence. However, the latter group performed better on the final product. At first glance this may appear to be inconsistent, but may point to the need for the setsequence in relation to productive unit presentation. ### CHAPTER IX ## SUMMARY AND RECOMMENDATIONS The use of CMI for a course of study was facilitated by the organization of the material for the course in line with the "Systems Approach" requirements. Behavioral objectives were set up, indicating to the student what was expected of him during the course of instruction. The use of the computer in the course for monitoring student experiences facilitated recordkeeping and data collection, and gave immediate knowledge to students about their position in relation to course requirements. Immediate scoring and presentation of necessary remedial information was facilitated since the tests were part of the computer presentation. Costs of operation were lower than those of a traditionally taught class. Students using self-sequenced computer-facilitated evaluation were able to move through at their own pace, with no loss in learning or productivity, and with only minimal interaction with the professor. Individualized instruction gave the student the opportunity to explore, without the usual confinement of specified class-lecture schedules and lock-step course assignments. Computer-managed instruction, in which instruction is by individualized pursuit of goals, with testing and management aspects programmed on the computer, facilitated the educational process and provided for a self-directed approach to learning. # Future Research Using This CMI Logic The current investigation was undertaken to implement a CMI course of study, and to explore learning variables using the course as a tool. The logic developed for this CMI could be used with any set of instructional materials which have been organized and can be evaluated using true-false and multiple-choice questions. Appropriate unit descriptions, test questions and criteria would replace the existing ones. Future users of the course logic could make several changes in the CMI system to make it operate more effectively. Separate counters could more accurately record the units completed and be available in a useful form on the users file. A quick examination of switch settings would indicate those units chosen by the student. Also, a proctor message could indicate to the instructor when a student had completed a unit, which objectives were missed, and how many questions per objective were missed. This could be used at the end of the day to up-date student records. Student performance on midterm and final product evaluation, and attitudes toward CMI were basically the same for the four treatment groups, with slightly higher means and slightly lower terminal time registered by the self-sequenced group. In terms of cost effectiveness, it would appear that the most efficient method for a student to proceed through a course of this type would be to choose his own sequence and receive the computer-facilitated evaluation for his written product. This could mean that the course instructor would fill the role of guidance and counceling expert, source expert and lecturer or small group discussion leader as needed, and evaluation expert at the conclusion of Unit 20. The professor's time could be spent at tasks other than lecturing at appointed class sessions. The evaluation role of the instructor presents a problem for the system currently in operation in educational institutions if they use this form of CMI. A class of 20 or 30 students would present little hardship to the professor in terms of end of the quarter evaluation. However, if the class membership numbered in the hundreds, as it well could with this type of CMI presentation, the end of the quarter evaluation could pose a hardship for the professor. For this reason, it would be to the advantage of both professor and student if the student could enter and finish the course at any time during the year, thus staggering the termination date and end-of-course evaluations. Since self-sequencing appeared to have some effect on the student's performance, it might be that the productive and cognitive aspects of this course could be separated as independent programs. A student could choose either the cognitive test or the productive criteria for any unit at any time, allowing him even greater freedom of choice than self-sequencing alone. Also, the course could be offered for variable credit. A student interested only in the cognitive aspects of the systems approach could take the first 13 units and the midterm for fewer credits than the student who desired both the cognitive and productive aspects of the course. It would be difficult to produce only the products without the cognitive work, unless the student had had prior experience with the systems approach. The use of BID with this graduate course did not prove as motivational as anticipated. Students felt it was a threat, since 20% of their final grade was to be bised on their final BID total. This game could possibly be more effective if used strictly as a motivational device and unrelated to the course grade. With the information gained from the students' evaluation of the references, the resource materials used in the course can be greatly reduced, with those retained providing sufficient information for the students to meet the objectives. The influence of the CMI presentation extended to many colleges of the university. Those professors who served as subject matter experts planned for future classes to use the PI texts generated by the students in this course. They are also aware of CMI and how it can be used. In summary, a computer-managed sequence of instruction, as developed and implemented in this study, can reduce the cost of educating graduate students with no loss in learning taking place
when compared with the traditional class. Future studies can build on the findings presented here and possibly even increase the amount information retained by the students. # APPENDIX A BID: A GAME OF SELF-DIRECTED LEARNING ## APPENDIX A ## BID: A GAME OF SELF-DIRECTED LEARNING # By Thorwald Esbensen* ## PURPOSE: - 1. To give each player practice in assessing his ability to accomplish designated learning tasks, and - 2. To increase each player's motivation to accomplish the learning task. ### ROLES: # 1. Teacher - a. Write performance objectives for the course. - b. Be available during specific office hours to assist student with any problems related to the course. - Provide subjective evaluation criteria for student's. written material. ## 2. Student - a. Work on task. - b. BID on points representing his assessment of his ability to accomplish the cask. - c. Keep records of his own on task BID for passed or failed and total points. - d. Write, in stages, a product which will be the major requirement of the course. The product is to be graded as each step is completed. No BID points will be used in product evaluation. # 3. Computer - a. Introduce student to the game BID and the computer. - b. Present tasks, tests, and evaluate results. - c. Indicate when remedial work is necessary to pass test. - d. Keep score of BID points for each student, for Units 1 through 13. ^{*}The version of the game, BID, is an adaptation of the one designed by Esbensen (1969). ### OBJECTS OF PLAY: - 1. Score Sheet. - 2. Contract Sheets. - 3. Bibliography. - 4. Reference material in the Library. ### NATURE OF COMPETITION: - 1. Student competes with himself for points. - 2. Game is non-zero-sum. - 3. The first ten students who successfully complete a unit are placed on an EXPERT list, available on the computer for reference by the other students. Assistence by the EXPERTS is strictly voluntary. ### RULES OF PLAY: - 1. Student contracts for a unit. - Student examines the Contract Sheet for that unit. He; a. notes objective(s) of the unit, - b. checks references. - 3. Student performs the necessary study to prepare himself for passing the test on the objective(3). - 4. Student returns to the terminal and takes the test. - 5. Student may avail himself of the teacher's time whenever he needs assistance. He may also use other students and/or EXPERTS for assistance. - 6. Student writes material at each step which will be used to produce the product for the course. This will be grided Pass or Fail as each step is completed. - 7. Units 1 through 13 must be comp eted before the student can receive a passing grade for the course. ## SCORING PROCEDURE: - 1. Student begins with 20 points. - 2. For each unit he may BID from 1 to 10 points on his assessment of his ability to receive a pass on the unit test. - 3. If he passes, he adds the points to his running total; if he fails, he subtracts the points. For example: | | | | PASS: | FAIL: | Total | |----------|-----------|---------|-------|----------|---------| | Contract | Value | Test | bbA | Subtract | Running | | Number | BID(1-10) | Results | Score | Score | Score | | | | | | | . 20 | | 1 | 5 | pass | +5 | | . 25 | | 2 | 7 | fail | | -7 | 18 | | 2 | 5 | pass | +5 | | 23 | | 3 | 8 | | | | | - 4. The computer will also keep score, but it is recommended that the student keep track for his own reference as to where he is and where he is going. - 5. Total Possible Points -- 150. - a. A total of 20% of the final grade will depend on BID points earned. - 6. Additional BID points may be earned by the student for turning in one-page summaries of pertinent topics. ## BID SCORE SHEET | Value
BID(1-10) | Test
Results | PASS:
Add
Score | FAIL:
Subtract
Score | Total
Running
Score
+20 | |--------------------|-----------------|-----------------------|----------------------------|--| | | | | • | _ | BID(1-10) Results Add | BID(1-10) Results Add Subtract Score . | UNITS 1 2 3 4 5 6 7 8 9 10 11 12 13 Circle number when chosen-- (8) through when test is passed -- (X). APPENDIX B CONTRACT SHEET ### APPENDIX B ### CONTRACT SHEET ### UNIT 7 IDENTIFY BEHAVIORAL OBJECTIVES WHICH HAVE BEEN WRITTEN CORRECTLY. WRITE BEHAVIORAL OBJECTIVES FOR YOUR AREA OF INSTRUCTION. # Productive Behavioral Objective student is to write Behavioral Objectives for each unit according to the three required elements for behavioral objectives. ## Cognitive Behavioral Objective 1 The student will be able to identify correct descriptions, the necessary conditions and specific characteristics of a behavioral objective. # Cognitive Behavioral Objective 2 Given sample objectives, the student will be able to identify the components which are missing. ## References # <u>Primary</u> - 500. Lipe, J. G. Are instructional objectives essential? pp. 1-11 - 70. Mager, R. F. <u>Preparing instructional objectives</u>. pp. 1-60. ## Secondary - 310. Atkin, J. M. Behavioral objectives in curriculum design. pp. 27-30. - Burns, R. W. Behavioral objectives; A selected bibliography. pp. 57-58. - 385. Deterline, W. A. The secrets we keep from students. pp. 7-10. - 485. Kapfer, M. B. Behavioral objectives and the gifted. pp. 14-16. - 35. Lindvall, C. M. Defining Educational Objectives pp. 1-77. APPENDIX C TEST QUESTIONS ### APPENDIX C ## TEST QUESTIONS ### UNIT 7 # Behavioral Objective 1 The student will be able to identify correct descriptions, the necessary conditions and specific characteristics of a behavioral objective. ## Questions - 070101 One of the major reasons for using behavioral objectives is that they allow the teacher to be more efficient in evaluating the effect of instruction. - a. True b. False - 070102 Behavioral objectives describe: - a. how the learner will undertake a learning sequence. - b. what a learner will do upon completing a learning sequence. - c. the methodology that will be utilized by the teacher. - d. All of these. - 070103 In a well stated behavioral objective, which of the following should be identified by name and defined in words of action? - a. criterion test - c. observable response - b. criterion performance - d. important conditions - 070104 Which of the following terms should not be used when writing behavioral objectives? - a. measure b. list c. contrast d. comprehend - 070105 The terms behavioral objective and instructional objective are: - a. interchangeable. - b. lower and higher order objectives, respectively. - c. unrelated to each other. - d. similar, but used differently. # Behavioral Objective 2 Given sample objectives, the student will be able to identify the components which are missing. # Questions 070216 "Given a list of 3 behavioral objectives, the student will be able to orally state which component(s) are missing, with 100% accuracy." The following is missing: - a. important conditions - c. criterion performance - b. observable behavior - d. nothing 070217 "Given a list of 50 state capitals, the student will demonstrate that he knows the respective states with 100% accuracy." The following is missing: - a. observable response - c. criterion performance - b. important conditions - d. nothing 070219 "With 90% accuracy, the student will be able to arrange words (in writing) in alphabetical order according to the beginning letter of each word." The following is missing: - a. observable response - c. important conditions - b. criterion performance - d. nothing 070225 "The student will, by sight, correctly identify all (26) letters of the alphabet." The following is missing: - a. observable behavior - c. criterion performance - b. important conditions - d. nothing 070226 "The student will write the names of the last 10 Presidents of the United States with 100% accuracy." The following is missing: - a. observable response - c. criterion performance - b. important conditions - d. nothing #### APPENDIX D PRETEST FOR PROGRAMMED INSTRUCTION COURSE ### APPENDIX D ### PRETEST FOR PROGRAMMED INSTRUCTION COURSE The following is a brief examination which will help us in determining your prior knowledge on some of the topics that will be taught in this course. Please work as quickly as possible, answering as many of the questions as you can. Do not be discouraged if you cannot answer many of the questions since all of the needed information will be presented throughout the term. - 1. Briefly explain what is meant by the use of the Systems Approach in the design of instructional materials. - 2. List, in order, the sever steps in Dick's Systems Approach Model. - 3. List the three elements basic to all Systems Approach models. - 4. List at least three of the basic requirements necessary in choosing a subject matter area to be programmed. - 5. Briefly define: Frame - Cue - Response mode - - 6. Briefly differentiate between programmed instruction material and non-programmed material. - 7. Define task analysis in reference to instruction design. - 8. List three characteristics of the learner that are considered as Entry Behaviors. 9. Briefly define: Discrimination Frame - Baboon Frame - . Constructed Response Frame - - 13. List the three necessary conditions of a well written behavioral objective. - 11. List Gagne's eight conditions of learning. - 12. Briefly define: Intrinsic Programming - Extrinsic Programming - Adaptive Programming - - 13. List at least two reasons for selecting a particular programming strategy. - 14. List five characteristics of well-written test items. - 15. Name two types of formative evaluation. - 16. List the differences between using the Systems Approach in developing materials for programmed instruction and materials for any other medium. * * * * * # APPENDIX E MIDTERM EXAMINATION FOR PROGRAMMED INSTRUCTION COURSE ### APPENDIX E ## MIDTERM EXAMINATION FOR
PROGRAMMED INSTRUCTION COURSE This examination covers the thirteen cognitive units of the programmed instruction course. Read and answer all questions carefully. - 1. Briefly explain the major use of the Systems Approach in Education. - List, in order, the steps in Dick's or Hansen's Systems Approach Model. - 3. List the three elements basic to all Systems Approach Models. - 4. List five of the basic requirements necessary in choosing a subject matter area to be programmed. - 5. Briefly define: - a. Step size-- - b. Explicit response-- - c. Feedback -- - d. Prompt -- - 6. Name three characteristics that differentiate programmed instruction material from non-programmed material. - 7. Define task analysis in reference to instructional design. - 8. Briefly define what is meant by entry behavior (give examples). - 9. Briefly define: - a. Baboon frame -- - b. Discrimination frame-- - c. Confirmation frame-- - d. Sub-terminal frame -- - 10. A well written behavioral objective contains: - 11. List and briefly define Gagne's eight levels of learning. - 12. Briefly define: - a. Adjunct programming-- - b. Extrinsic programming-- - c. Intrinsic programming-- - d. Linear programming -- - 13. List at least two programming strategies and reasons for selecting each. - 14. List and define at least four types of test items. - 15. List five characteristics of a well-written test item. - 16. Briefly differentiate between formative and summative evaluation. - 17. List the differences between using the Systems Approach in developing materials for programmed instruction and materials for any other medium. * * * * * * APPENDIX F PRODUCTIVE CRITERIA ## APPENDIX F ### PRODUCTIVE CRITERIA ### UNIT 7 # Productive Behavioral Objective The student is to write behavioral objectives for each unit according to the three required elements for behavioral objectives. # <u>Criteria</u> - 1. Do you have a behavioral objective for each sub-task on the task analysis? - 2. Is the performance in observable student behavior terms (in action verbs)? - 3. Did you use words such as: know, comprehend, realize, understand? - 4. Do all behavioral objectives state the conditions under which the behavior is to occur? - 5. Do all behavioral objectives state performance level? - 6. Are your behavioral objectives relevant? | PASS: | | |-------|--| | FAIL: | | APPENDIX G PROJECT EVALUATION SHEET # APPENDIX G # PROJECT EVALUATION SHEET | a. Comparison with conventional curricula (1) b. Outline of contents of program (1) c. Show limits of the program's objectives and area not being developed by the program (1) 3. Description of Entry Behaviors (5) 4. General Description of Target Population (5) (Not entry behaviors) a. Minimum grade on standardized ability or aptitude tests (1) 5. Program Preparation (Description of preparation process) (10) a. Expert Opinion (1) b. Revision based on one-on-one (1) 6. Evaluation Plan (Preparation for evaluation, data collection and development of instruments) and report of data (error rate of program and testing) (10) a. Relationship of field test and target population (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | 1. | Task Analysis (10) | Extra
Points | Points | |--|----|---|-----------------|--------| | b. Outline of contents of program (1) c. Show limits of the program's objectives and area not being developed by the program (1) 3. Description of Entry Behaviors (5) 4. General Description of Target Population (5) (Not entry behaviors) a. Minimum grade on standardized ability or aptitude tests (1) 5. Program Preparation (Description of preparation process) (10) a. Expert Opinion (1) b. Revision based on one-on-one (1) 6. Evaluation Plan (Preparation for evaluation, data collection and development of instruments) and report of data (error rate of program and testing) (10) a. Relationship of field test and target population (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | 2. | Behavioral Objectives (10) | | | | 4. General Description of Target Population (5) (Not entry behaviors) a. Minimum grade on standardized ability or aptitude tests (1) 5. Program Preparation (Description of preparation pxocess) (10) a. Expert Opinion (1) b. Revision based on one-on-one (1) 6. Evaluation Plan (Preparation for evaluation, data collection and development of instruments) and report of data (error rate of program and testing) (10) a. Relationship of field test and target population (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | | b. Outline of contents of program (1)c. Show limits of the program's objectives and | | | | (Not entry behaviors) a. Minimum grade on standardized ability or aptitude tests (1) 5. Program Preparation (Description of preparation process) (10) a. Expert Opinion (1) b. Revision based on one-on-one (1) 6. Evaluation Plan (Preparation for evaluation, data collection and development of instruments) and report of data (error rate of program and testing) (10) a. Relationship of field test and target population (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | 3. | Description of Entry Behaviors (5) | | | | aptitude tests (1) 5. Program Preparation (Description of preparation process) (10) a. Expert Opinion (1) b. Revision based on one-on-one (1) 6. Evaluation Plan (Preparation for evaluation, data collection and development of instruments) and report of data (error rate of program and testing) (10) a. Relationship of field test and target population (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | 4. | | | | | a. Expert Opinion (1) b. Revision based on one-on-one (1) 6. Evaluation Plan (Preparation for evaluation, data collection and development of instruments) and report of data (error rate of program and testing) (10) a. Relationship of field test and target population (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | | - | | | | b. Revision based on one-on-one (1) 6. Evaluation Plan (Preparation for evaluation, data collection and development of instruments) and report of data (error rate of program and testing) (10) a. Relationship of field test and target population (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | 5. | | | | | collection and development of instruments) and report of data (error rate of program and testing) (10) a. Relationship of field test and target population (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall
impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | | | | | | tion (1) 7. Revision Suggestions or Implications (10) (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | б. | collection and development of instruments) and report of data (error rate of program and test- | | | | (Based on Report of Data in #6) 8. Miscellaneous (General overall impressions) (5) a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | | | | | | a. Indications of student attitude (1) b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | 7. | | | . —— | | b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing students to program, etc. (1) | 8. | Miscellaneous (General overall impressions) (5) | | | | | | b. Practicality of program, e.g., supplemental materials, reusability, costs, etc. (1) c. Administration, e.g., conditions necessary for success, procedures for introducing | | | | | | TOTAL | | | # APPENDIX H COMPUTER FLOW CHART SHOWING LOGIC OF CMI COURSE #### APPENDIX H ### COMPUTER FLOW CHART SHOWING LOGIC OF CMI COURSE The components of the CMI course were logically oriented and are presented in the flow chart in Figure . The experimental components are also presented in order to illustrate their relation to the entire course sequence. Switch 22 was used as a means of sequencing the material. A one (1) indicated that the student was able to choose any unit in any sequence he chose. By setting switch 22 to zero (0) the student was sequenced from Unit 1, to Unit 2, and so on to Unit 20. Switch 23 was used as a means of providing evaluation criteria for the products to be written by the student. One (1) in switch 23 indicated that the student would be presented the criterion questions via the computer, while a zero (0) indicated that the student would receive the evaluation from the instructor. These two switches were used as a means of branching the four experimental groups used in the design of the study. Figure 4. Computer Logic Flow Chart for CMI System. # APPENDIX I PROGRAM PRESENTATION ### APPENDIX I #### PROGRAM PRESENTATION ### UNIT 7 (The following information was presented to the student when he chose Unit 7. C: computer dialogue; S: student response.) ## C: Unit 7 Identify behavioral objectives which have been written correctly. Write behavioral objectives for your area of instruction. Your BID for this unit is: ## S: 10 - C: Do you wish information on any of the following? If so, please type in the appropriate letter. - a. EXPERTS--Students who have completed the unit you are currently working on who might be able to help you. - b. MESSAGES--Information pertinent to class (lectures, reschedules, and so forth). - c. UNITS--A listing of units you have chosen to date. - d. NO CHOICE -- Branch to next frame. ## s: d - C: You will now be signed off to go study for the next unit. When you feel you are ready to continue with the program, return to the computer and sign on, please. Check your task analysis to determine if you must: - a. study for a test - b. write material for your program - c. do both a and b (The student was then signed off to go study. When he returned to the terminal, he was presented the following.) C: Your name is: Joe Doe Have you signed-on to your own program? a. Yes b. No S: Type a or b. c: a You will now be given the test on Unit 7 If this is incorrect, you chose and/or studied a different unit, type in the letter e, for error. If this is correct, space to continue with the test. s: (Space) C: In order to evaluate the reference material which has been presented for you to study, it is necessary for you to answer the following questions. In refering to a reference, such as that of Mager, Preparing Instructional Objectives, you are to type in only the number of that reference as it appears in the Bibliography. The numbers for the references also appear before each of the references in each unit. When you have typed in a number, space, then type in another, space, and so forth. Space to continue. - s: (Space) - C: Remember to type in only the number(s) and space after each number. - 1. Which references did you study for this unit? - S: 12 32 69 - C: 2. Which references were of no value in studying for this unit? - S: 12 - C: 3. Which references were of the most value in studying for this unit? - S: 32 - C: The following statements were made by some students describing the way they felt while working on the section you have just completed. Press the space bar to continue. - S: (Space) - C: I am tense - 1. not at all 2. somewhat - 3. moderately so 4. very much so Type the number to the left of the statement to indicate how you felt during the section of the course you have just finished. Remember: indicate how you felt. - S: 1 - C: I feel at ease - 1. not at all 2. somewhat - 3. moderately so 4. very much so - S: 2 - C: I am relaxed - 1. not at all 2. somewhat - 3. moderately so 4. very much so . - S: 4 - .C: I am jittery - 1. not at all 2. somewhat - 3. moderately so 4. very much so - S: 1 - C: I feel calm - 1. not at all 2. somewhat - 3. moderately so 4. very much so - S: 4 - C: The first question now follows. In a well stated behavioral objective, which of the following should be identified by name and defined in words of action? - a. criterion test - b. criterion performance - c. observable response - d. important conditions - S: a - C: c is the correct answer. Space, please. "Given a list of 50 state capitals, the student will demonstrate that he knows the respective states with 100% accuracy." The following is missing: - a. observable response - b. important conditions - c. criterion performance - d. nothing # S: a The following statements were made by some students describing the way they felt while they were working on the section you have just completed. (The student was then presented the anxiety scale, as before, after which he received the following remedial information) C: You should study references for Behavioral Objective 1. Space to continue. You must rebid on this unit since your errors were more than 20 percent. Type your bid. - S: 3 - C: You will now be branched to CHOOSE. When you return to take the test, you will be tested on those objectives you missed. Space, please. - S: (Space) - C: Do you wish information on any of the following? Please type in the appropriate letter. - a. EXPERTS -- Students who have completed the unit you are currently working on who might be able to help you. (The student would then be signed off to restudy for Unit 7. When he passed all objectives for the unit, he would be given the criteria questions for the productive behavioral objective as follows.) C: The following criteria are to be used in order for you to evaluate your written product for this unit. You must score it pass or fail. ### Criteria: - 1. Do you have a behavioral objective for each sub-task on the task analysis? - S: yes - C: 2. Is the performance in observable student behavior terms (in action verbs)? - S: yes - C: 3. Pid you use words such as: know, comprehend, realize, understand? - S: no - C: 4. Do all behavioral objectives state the conditions under which the behavior is to occur? - S: yes - C: 5. Do all behavioral objectives state performance level? - S: yes - C: 6. Are your behavioral objectives relevant? - S: yes - C: Now you are to indicate whether you have passed or failed this product evaluation. - a. Pass b. Fail - S: a - C: COMMENT FRAME. Type and enter each comment. When you have completed all comments, type \$ and enter it. (The student could then enter any pertinent comments about the unit he had just finished.) - S: \$ - C: This is where you choose the unit you will work on next. Type the letter associated with the unit of your choice. - a. Unit 1 k. Unit 11 - b. Unit 2 1. Unit 12 - c. Unit 3 m. Unit 13 - d. Unit 4 n. Unit 14 - e. Unit 5 o. Unit 15 - f. Unit 6 p. Unit 16 - g. Unit 7 q. Unit 17 - h. Unit 8 r. Unit 18 - i. Unit 9 s. Unit 19 - j. Unit 10 t. Unit 20 - ·S: h - C: Please type in again. Check accuracy. - S: h (The student was then branched to Unit 8, and the same general format was followed as was presented for Unit 7.) ## APPENDIX J GENERAL INFORMATION QUESTIONNAIRE ## APPENDIX J # GENERAL INFORMATION QUESTIONNAIRE | lumber | Age | |--
---| | Minor | | | | | | Ixam MATH | ENGLISH | | Tak in g | Course for CreditAudit_ | | <u> </u> | | | ed any of the following o | courses? (Check if yes) | | R 660 or 552 - Esbensen
her courses relating to p | programmed instruction (Explain) | | structional media - Brigg
quencing of instruction of
e Psychology of learning
introduction to programs
rking with individualized
veloping programmed instructions
williams
aching machines and programing aching machines and programmed instructional ob
od frames and bad - Mark
arning and programmed in | gs - Briggs and instruction - DeCecco med instruction - Deterline d instruction - Esbensen ruction materials - Espich & rammed instruction - Fry - Gagné rammed instruction II - Glaser ruction - Lysaught & Williams jectives - Mager le struction - Taber, Glaser, & | | | Taking and any of the following of the following of the following to the following to the following to the following to the following books? Structional media - Brigg quencing of instruction to programmer the psychology of learning introduction to programmer with individualized veloping programmed instructions of learning aching machines and programmed in the following to the programmed instructional object to programmed instructional object of the programmed in the following and programmed in the following and programmed in Schaefer | ## APPENDIX K STUDENT ATTITUDE TOWARD COMPUTER MANAGED INSTRUCTION #### APPENDIX K ## STUDENT ATTITUDE TOWARD COMPUTER MANAGED INSTRUCTION ## Developed by Bobby R. Brown This is not a test of information; therefore, there is no one "right" answer to a question. We are interested in your opinior on each of the statements below. Your opinions will be strictly confidential. Do not hesitate to put down exactly how you feel about each item. We are seeking information, not compliments; please be frank. | Name: | | | Date | | |---------------------------------------|--------------------------------------|--------------------|------------------------|-------------------| | Name of Course_ | | | Student Numb | er | | CIRCLE THE RESPON | | ARLY REPRESENTS | S YOUR REACTI | ON TO EACH | | 1. While taking my best work | Computer Manage | d Instruction | [felt challe | nged to do | | Strongly
Disagree | Disagree | Uncertain | Agree | Strongly
Agree | | 2. The material me to feel the | presented to me
hat no one reall | | | | | Strong ly
D is agree | Disagree | Un certai n | Agree | Strongly
Agree | | - | y which I was to
r became monoton | | ad g iven a ri | ght or | | Strongly
Disagree | Disagree | Uncertain | Agree | Strongly
Agree | | 4. I was concer | ned that I might | not be underst | tanding the m | aterial. | | Strongly
Disagree | Disagree | Un certai n | Agree | Strongly
Agree | | 5. I was not con watching me | ncerned when I manyway. | nissed a questio | on b eca use no | one was | | Strongly
Disagree | Disagree | Uncertain | Agree | Strongly
Agree | | | | 132 | | | 6. While taking Computer Managed Instruction I felt isolated and alone. All the Most of Some of Only Never time the time the time occasionally 7. While taking Computer Managed Instruction I felt as if someone were engaged in conversation with me. All the Most of Some of Only Never time the time the time occasionally 8. The responses to my answers seemed appropriate. All the Most of Some of Only Never time the time the time occasionally 9. I felt uncertain as to my performance in the programmed course relative to the performance of others. All the Most of Some of Only Never time the time the time occasionally 10. I found myself just trying to get through the material rather than trying to learn. All the Most of Some of Only Never time the time the time occasionally 11. I knew whether my answers were correct or not before I was told. Quite often Often Occasionally Seldom Very Seldom 12. I guessed at the answers to questions. Quite often Often Occasionally Seldom Very Seldom 13. In a situation where I am trying to learn something, it is important to me to know where I stand relative to others. Strongly Disagree Uncertain Agree Strongly Disagree Agree 14. I was encouraged by the responses given to my answers of questions. Strongly Disagree Uncertain Agree Strongly Disagree Agree 15. As a result of having studied some material by Computer Managed Instruction, I am interested in trying to find out more about the subject matter. Strongly Disagree Uncertain Agree Strongly Disagree Agree 16. In view of the time allowed for learning, I felt too much material was presented. All the Most of Some of Only Never time the time the time occasionally 17. I was more involved in running the machine than in understanding the material. All the Most of Some of Only Never time the time the time occasionally 18. I felt I could work at my own pace with Computer Managed Instruction. Strongly Disagree Uncertain Agree Strongly Disagree Agree 19. Computer Managed Instruction makes the learning too mechanical. Strongly Disagree Uncertain Agree Strongly Disagree Agree 20. I felt as if I had a private tutor while on Computer Managed Instruction. Strongly Disagree Uncertain Agree Strongly Disagree Agree 21. I was aware of efforts to suit the material specifically to me. Strongly Disagree Uncertain Agree Strongly Disagree Agree 22. I found it difficult to concentrate on the course material because of the hardware. All the Most of Some of Only Never time the time the time occasionally 23. The Computer Managed Instruction situation made me feel quite tense. Strongly Disagree Uncertain Agree Strongly Disagree Agree 24. Questions were asked which I felt were not relevant to the material presented. All the Most of Some of Only Never time the time the time occasionally 25. Computer Managed Instruction is an inefficient use of the student's time. Strongly Disagree Uncertain Agree Strongly Disagree Agree 26. I put answers in knowing they were wrong in order to get information from the machine. Quite often Occasionally Seldom Very Seldom 27. Concerning the course material I took by Computer Managed Instruction, my feeling toward the material before I came to Computer Managed Instruction was: Very Favorable Indifferent Unfavorable Very favorable 28. Concerning the course material I took by Computer Managed Instruction, my feeling toward the material <u>after I came</u> to Computer Managed Instruction is: Very Favorable Indifferent Unfavorable Very favorable 29. I was given answers but still did not understand the questions. Very often Often Occasionally Seldom Very seldom 30. While on Computer Managed Instruction I encountered mechanical malfunctions. Very often Often Occasionally Seldom Very Seldom 31. Computer Managed Instruction made it possible for me to learn quickly. Strongly Disagree Uncertain Agree Strongly Disagree Agree 32. 1 felt frustrated by the Computer Managed Instruction situation. Strongly Disagree Uncertain Agree Strongly Disagree Agree 33. The consess to my answers seemed to take into account the difficulty of the question. Strongly Disagree Uncertain Agree Strongly Disagree Agree 34. I could have learned more if I hadn't felt pushed. Strongly Disagree Uncertain Agree Strongly Disagree Agree 35. The Computer Managed Instruction approach is inflexible. Strongly Disagree Uncertain Agree Strongly Disagree Agree 36. Even otherwise interesting material would be boring when presented by Computer Managed Instruction. Strongly Disagree Uncertain Agree Strongly Disagree Agree 37. In view of the effort I put into it, I was satisfied with what I learned while taking Computer Managed Instruction. Strong'y Disagree Uncertain Agree Strongly Disagree Agree 38. In view of the amount I learned, I would say Computer Managed Instruction is superior to traditional instruction. Strongly Disagree Uncertain Agree Strongly Disagree Agree 39. With a course such as I took by Computer Managed Instruction, I would prefer Computer Managed Instruction to traditional instruction. Strongly Disagree Uncertain Agree Strongly Disagree Agree 40. I am not in favor of Computer Managed Instruction because it is just another step toward de-personalized instruction. Strongly Disagree Uncertain Agree Strongly Disagree Agree ## APPENDIX L INFORMATION QUESTIONNAIRE #### APPENDIX L ## INFORMATION QUESTIONNAIRE Please be straight forward in your appraisal of your attitudes toward this class. The material will not be analysed prior to turning in grades. Read and answer every one of the questions, Please. Your responses will assist in the revision and evaluation of the course. Circle the number to the left of your choice, as: Do you like rain? - Yes, very much 2 Sometimes - 3 Not at all When comments are required, be precise. - 1. What was the one most important feature of the course in terms of content? - 2. What was the one least important feature of the course in terms of content? - 3. What was the one most important feature of the course in terms of procedures? - 4. What was the one least important feature of the course in terms of procedures? - 5. Graph your attitude toward this course as the term progressed. VERY FAVORABLE INDIFFERENT VERY UNFAVORABLE - 6. What grade do you expect in this course? - 7. What was your attitude toward your grade for this course at the beginning of the quarter? - 1 Very concerned - 2 Somewhat concerned - 3 Not
at all concerned | 8. | What is your attitude NOW toward grades for this course? | |-----|---| | | <pre>1 Very concerned 2 Somewhat concerned 3 Not at all concerned</pre> | | 9. | Would you take another course by Computer Managed Instruction? 1 Gladly 2 Possibly 3 Reluctantly 4 Never | | 10. | Did you feel you learned what was expected of you as indicated by the behavioral objectives? Comment: | | 11. | Do you feel the material in this course was relevant to your professional goals? 1 More relevant than other courses 2 As relevant as other courses 3 Less relevant 4 Not at all relevant to my goals | | 12. | Would you have preferred "text and lecture classes?" 1 Absolutely, for this course 2 Maybe 3 Not at all for this course | | 13. | Did you feel you had too much work to do in this course? 1 Way too much 2 More than most courses, but not too much 3 Same as most courses 4 Less than most courses 5 Not enough work | | 14. | In what ways did you interact with the <u>professor</u> in the course? Circle as many as are appropriate. 1 Source expert he assisted in locating needed information 2 Counseling and guidance assisted in making decisions 3 Group leader for small group discussions, lecture 4 Evaluation expert merely scored papers 5 Not at all | | 15 | Approximately have many times did you interest with the professor? | - 16. In what ways did you interact with the graduate assistants in the course? Circle as many as are appropriate. - Source expert -- assisted in locating needed information - 2 Counseling and guidance -- assisted in making decisions - 3 Group leader -- for small group discussions, lecture - 4 Evaluation expert -- merely scored papers - 5 Not at all - 17. Approximately how many times did you interact with the assistants? - 18. Approximately how often did you ask fellow students for help or discuss problems? - 19. What was the result of 18? (Use back of page for comments.) - 20. Were you able to find the material needed to meet the objectives? - 1 All of the time - 2 Most of the time - 3 Sometimes - 4 Rarely - 5 Never - 21. Do you think this class should have met: - 1 Every period designated for the class - 2 Every other period - 3 One hour a week - 4 Not at all - 5 Other - 22. Regardless of the source (computer or graduate assistant), do you feel that the criterion questions for the products you wrote were: - 1 Extremely relevant - 2 Most were relevant - 3 Some were relevant - 4 Lacked some relevance - 5 Extremely irrelevant - 23. Also, were the criterion questions: - 1 Extremely adequate - 2 Most were adequate - 3 Some were adequate - 4 Lacked some adequacy - 5 Extremely inadequate | 24. | Do you feel that the product for UNIT 20 is the best you could produce? 1 Extremely confident that it is 2 Quite confident 3 Äverage 4 Not very confident 5 Not at all confident that it is | |-----|--| | 25. | Do you feel that the TESTS on the computer were a learning experience? 1 Very much so 2 More than most tests 3 About average 4 Less than most tests 5 Not at all | | 26. | Which UNIT TESTS did you fail at least once? (Not those you had to take again due to machine errors.) 1 2 3 4 5 6 7 8 9 10 11 12 13 | | 27. | Which UNITS did you fail due to poorly or improperly written questions? 1 2 3 4 5 6 7 8 9 10 11 12 13 | | 28. | Your final BID total according to your calculations: | | 29. | On UNIT 13, your calculations gave a BID total of: The computer gave you a BID total of: | | 30. | Comment on your reaction to BID during the first 13 Units. | | 31. | Describe how you paced yourself through the course (fit it into | - the requirements of other courses, so many Units per week, etc.) - 32. When were you most prone to schedule time at the CAI terminal? Days: Hours: - Ideally, how and when would you have liked to have had terminal 33. time made available to you? How: When: ## COMPUTER-EVALUATED GROUP ONLY 34. Circle those units on which you felt the least competent when evaluating the product for the unit. ## 2 4 5 7 8 10 11 14 15 16 17 18 19 - 35. Do you feel that you were able to adequately evaluate your own products according to the criteria presented on the computer? Comment: - 36. Would you have wanted more interaction with the instructor of the course--more feedback? Comment: * * * * * ## APIENDIX M GENERAL QUESTIONNAIRE SHEET ## APPENDIX M ## GENERAL QUESTIONNAIRE SHEET | What area did you <u>initially</u> choose to program? | | |---|---| | Who was the expert (professor, etc.) you asked for assistance? | | | What area did you <u>finally</u> program? (If same as above, write SAME.) | | | Who was the expert (professor, etc.) you asked for assistance? (If same as above, write SAME.) | · | | Please comment on your relationship with the expert you chose. Favorable, unfavorable, helpful, and so forth. | | Use the remainder of this page to complain, praise, criticize, and cry. Do not fear, this page will be read after grades are turned in. We want an honest statement on anything you feel is pertinent to the class. APPENDIX N TIME RECORD ## APPENDIX N ## TIME RECORD | Date | Tir | ne: | TOTAL | | CMI | | | |--------------|--------------|--------------|--------------|--------------|--------------|----------|-----------------| | | START | END | TIME | UNIT | # | NAME | SUMMARY OF HELP | | | | | | | | <u> </u> | | | | | } | | | | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | | | | | | - | | | | 1 | <u> </u> | | | | | | | | | | | | | 1 | | | | | . | | | | | | | | | | | | <u> </u> | | ļ | | | | | 1 | | İ | l | | | | | | | | | | | | | | _ | - | | | | | | i | | 1 | | | | | | | | | | | | _ | | | ļ | | | <u> </u> | | | | | | | [] | | j | | | | | | | | | | | | | | | | | | | ļ, | | | | | | 11 | | | | | | | | - | | | | | | - | | | | _ | 1 | 11 | | i | i | l | 1 | ## APPENDIX O BIBLIOGRAPHY FOR PROGRAMMED INSTRUCTION COURSE #### APPENDIX O #### BIBLIOGRAPHY FOR PROGRAMMED INSTRUCTION COURSE - Alexander, L. T. & Yelon, S. L. The use of a common experiential referent in Instructional system design, Educational Technology, 1969, April, 44-46. - Briggs, L. J. A procedure for the design of multimedia instruction. Washington, D. S.: American Institute of Research, 1967. - Burns, R. W. Objectives and content validity of tests, Educational Technology, 1968, December, 17-18. - DeCecco, J. P. The psychology of learning and instruction: Educational psychology. Englewood Cliffs, N. J.: Prentice-Hall, Inc., 1968. - Esbensen, T. Working with individualized instruction: The Duluth experience. Palo Alto, California: Fearon Publishers, 1968. - Espich, J. E. & Williams, C. M. <u>Developing programmed instruction</u> materials. Palo Alto, California: Fearon Publishers, 1969. - Fry, E. <u>Teaching machines and programed instruction</u>. New York: McGraw Hill, 1963. - Gagné, R. M. Learning hierarchies: Presidential address of Division 15, Educational Technologist, 1968, 6(1), 1-9. - Gagné, R. M. The acquisition of knowledge, <u>Psychological Review</u>, 1962, 69(4), 355-365. - Gagné, R. M. The conditions of learning. New York: Holt, Rinehart, and Winston, Inc., 1965. - Gagné, R. M. & Paradise, N. E. Abilities and learning sets in knowledge acquisition, <u>Psychological Monograph: General and Applied</u>, 1961, 75(4), 1-18. - Glaser, R. (Ed.) <u>Teaching machines and programed learning</u>, <u>II: Data and directions</u>. Washington, D. C.: National Education Association, 1965. - Glossery of programmed instruction terminology. Mimeographed paper, Florida State University, Computer-Assisted Instruction Center, n.d. - Green, E. J. The learning process and programed instruction. New York: Holt, Rinehart, and Winston, Inc., 1962. - Hansen, D., W. Dick, & H. Lippert. Annual progress report: January 1, 1968 through December 31, 1968. Tallahassee: Florida State University, Computer-Assisted Instruction Center, 1969. - Lindvall, C. M. (Ed.) <u>Defining educational objectives</u>. Pittsburgh, Pa., University of Pittsburgh Press, 1964. - Lipe, J. G. Are instructional objectives essential? Mimeographed paper, Florida State University, Computer-Assisted Instruction Center, n.d. - Lysaught, J. P. & Williams, C. M. A guide to programmed instruction. New York: John Wiley, 1963. - Mager, R. F. <u>Preparing instructional objectives</u>. Palo Alto, California: Fearon Publishers, 1962. - Markle, Susan M. Good frames and bad. New York: John Wiley, 1964. - Mathis, B. C. Programmed instruction in university education, <u>Journal</u> of <u>Dental Education</u>, <u>28</u>(1), 1964, 82-89. - Morgan, R. M. & Branson, R. K. Programmed instruction: A concept of learning. Monograph. Palo Alto, California: General Programmed Teaching Corporation, 1964. - Okey, J. R., E. Burkman, & P. H. Westmeyer. Formative evaluation in the intermediate science curriculum study. A paper based on the senior author's dissertation, presented in partial fulfullment of the requirements for the Ph.D. degree at the Florida State University.) N.d. - Recommendation: for reporting the effectiveness of programed instruction materials. Supplement I--General manual. Supplement
II--Technical manual. Joint committee on programmed instruction and teaching machines. Washington, D. C.: Division of Audiovisual Instruction, National Educational Association, 1966. - Rosenoff, W. E. Research procedures in the development of lessons for self-instruction. Educational Bulletin No. 201, California Test Bureau, Los Angeles, California. - Silvern, L. C. Systems approach--What is it? Educational Technology, 1968, August, 5-6. - Smith, W. I. & Moore, W. J. <u>Conditioning and instrumental learning</u>. New York: McGraw Hill, 1966. - Taber, J. I., R. Glaser, & H. H. Schaefer. <u>Learning and programmed instruction</u>. Reading, Mass., Addison-Wesley, 1965. - Thorndike, R. L. & Hagen, E. <u>Measurement and evaluation in psychology and education</u>. New York: John Wiley and Sons, 1961. - Tyler, R., R. Gagné, & M. Scriven. <u>Perspectives of curriculum</u> <u>evaluation</u>: AERA monograph series on curriculum evaluation. Chicago: Rand McNally and Co., 1967. GLOSSARY #### GLOSSARY ### BID: A game of self-directed learning An instructional game used to give players experience in judging their own abilities and provide motivation for learning. Originally developed by Thorwald Esbensen during the implementation of individualized instruction in the Duluth, Minnesota, public schools. #### Cognitive That part of instruction involved with the act or process of knowing; knowledge. Term used to distinguish the acquisition of knowledge from the utilization of that knowledge. ### Computer-Assisted Instruction (CAI) Refers to the use of a computer to present instructional materials to a student. Allows for immediate feedback, self-pacing, branching, and recordkeeping. ## Computer-Managed Instruction (CMI) Uses the capability of the computer to record the progress of a student through a learning sequence, providing guidance and control as dictated by the needs of the situation. CMI is further defined by the components in each specific system. #### Contract A student guide, containing descriptive unit title, behavioral objectives, and related references. ## Conventional instruction See Traditional #### Coursewriter II A programming language used to transform English statements into computer operable commands. #### Criterion A standard or established level of attainment which must be reached by the student. In the context of CMI, it usually refers to a test situation which is related directly to a course objective. (See eriterion referenced testing.) #### Criterion Referenced Testing A testing situation in which a student is evaluated on how well he achieves the established criterion. #### Data print-out An organized collection of data produced for human inspection and analysis by the computer. #### Data processing* Any operation or set of operations performed on date which is generated in the student-terminal interaction. #### Debug* To test for, locate and correct errors. #### Encode* The process of transforming commands according to a specific code, suitable for input to the computer. #### Feedback Presentation of information to the student based on an analysis of his responses. This may be delayed or immediate. #### Flow Chart* A graphic representation for the solution of a problem; graphic display of the logic desired for a computer program presentation. ## Individually Prescribed Instruction (IPI) Instruction based on prior and initial capabilities of a student, prescribed according to the teacher's estimation of correct alternatives which match a student's profile. #### Individualized Instruction Adapting instruction to individual requirements, providing for self-directed learning, self-pacing, independent study, and one-to-one teaching when required. #### Logic* To condense representations and avoid the ambiguity of natural languages. The decision structure for computer processing of information. ^{*}Adapted from Jordain, P. B. <u>Condensed computer encyclopedia</u>. New York: McGraw-Hill Book Company, 1969. ### Productive (Product) That part of instructional sequences which deals with the use of prior learned knowledge in the writing or development of written materials. ### Programmed Instruction (PI) Narrowly defined as a method of presenting learning materials in frames which require responses from the student. Broadly defined as a method of presenting the instruction in an organized, systematic manner, with feedback to the student. #### Segment* A hardware defined portion of a storage area (track) having fixed data capacity. #### Student-Terminal interaction The use of a computer in which the student utilized a terminal for on-line dialogue with the computer. #### Switch* A hardware device for indicating that one of several alternative states or conditions have been chosen. Systems Approach to the Development of Instructional Materials A method, plan, or pattern, to use in order to prepare instructional materials. Most systems approach models include, as a minumum set of requirements, the establishment of objectives, presentation of instruction, evaluation, and feedback. #### Task Analysis A process for determining the subordinate learning tasks required for a given sequence of instruction. Assumes that a subordinate task must be completed prior to the learning of any superordinate task. #### Technology Materials which can be used to aid man's work; computer, globe, blackboard, pencil and paper, and so forth. Also sometimes used to refer to the systems approach for the design and utilization of instructional materials. #### Terminal* A device by which data can leave or enter a computer system; as used in CMI, a cathode-ray-tube display (similar to a TV screen) with alphanumeric typewriter keyboard. #### Traditional The type of situation encountered in schools which are teaching by the lecture method, from prepared texts, with one teacher per contained classroom. ## User's file The status of a student's performance record at the last sign off. A file automatically maintained by the computer in order to determine "where students are" in a set of computer presented materials, whether instructional or not. REFERENCES #### REFERENCES - Belanger, M. Discussion. <u>Harvard Educational Review</u>, 1968, 38(4), 718-724. - Boocock, S. S., & Schild, E. O. <u>Simulation games in learning</u>. Beverly Hills, California: Sage Publications, Inc., 1968. - Brown, B. R. An instrument for the measurement of expressed attitude toward computer-assisted instruction. In Semi-Annual Progress Report, Experimentation with Computer-Assisted Instruction. Project No. 5-85-074, Prepared by Harold E. Mitzel, et al., December 31, 1966. - Bushnell, D. D., & Allen, D. W. <u>The computer in American education</u>. New York: John Wiley and Sons, Inc., 1967. - Cooley, W. W. & Glaser, R. An information and management system for individually prescribed instruction. In <u>Computer-assisted</u> instruction: A book of readings, by R. C. Atkinson & H. A. Wilson (Eds.), New York: Academic Press, 1969. Pp. 95-117. - Coulson, J. E. Progress report for the instructional management system, May 10, 1968. Santa Monica, California: System Development Corporation, 1968. - Dewey, J. <u>Democracy and education: An introduction to the philosophy</u> of education. New York: The Macmillan Company, 1916. - Dick, W. Some directions for the College of Education in the 1970's. In Annual Progress Report, January 1, 1968 through December 31, 1968. Tallahassee: Florida State University, Computer-Assisted Instruction Center, 1969. Pp. 99-102. - Drake, W. E. <u>The American school in transition</u>. Englewood Cliffs, N. J.: Prentice Hall, Inc., 1955. - Esbensen, T. Individualized instruction and self-directed learning. Unpublished manuscript, Department of Educational Research, Florida State University, 1969. - Esbensen, T. Working with individualized instruction: Whe Duluth experience. Palo Alto, California: Fearon Publishers, 1968. - Flanagan, J. C. The role of the computer in PLAN. - Gagné, R. M. (Ed.) <u>Psychological principles in system development</u>. New York: Holt, Rinehart & Winston, 1965. - Gagné, R. M. (Ed.) <u>Learning and individual differences</u>. Columbus, Ohio: Charles E. Merrill Books, 1967. - Gagné, R. M. Instructional variables and learning outcomes. Occasional Report No. 16, Center for the study of evaluation of instructional programs, University of California, 1968 - Gallagher, P. D. An investigation of instructional treatments and the relationship of learner characteristics to success in a computer-managed instruction course. (Doctoral dissertation, Florida State University) Tallahassee, Florida (in preparation). - Gerard, R. W. Computers, their impact on society. Vol. 27, Part 2, 1965. New York: American Federation of Information Processing, 1968. - Hagerty, Nancy K. <u>COMMENT</u>. Tallahassee: Florida State University, Computer-Assisted Instruction Center, 1969. - Hansen, D. The role of computers in education during the 70's. Technical Memo 15, CAI Center, Florida State University, May, 1970. - Hansen, D. Computer-assisted instruction and the individualization process. Journal of School Psychology, 1968, 6(3), 177-185. - Hickey, A. E. (Ed.) Computer-assisted instruction: A survey of the literature. (3rd ed.) Technical Report No. 8, October 1968, Newburyport, Massachusetts, ENTELEK Incorporated. - Hilgard, E. R. (Ed.) Theories of learning and instruction, Part 1 of the 63rd Yearbook of the National Society for the Study of Education. Chicago: University of Chicago Press, 1964. - McDaniels, C. Youth: Too young to choose? Vocational Guidance Quarterly, 1968, 16, 242-249. - Mitzel, H. E., et al. Semi-Annual progress report, December 1967. University Park, Pa.: Pennsylvania State University, 1967. - Morgan, R. M. A review of developments in instructional technology. Florida Journal of Educational Research, 1969, 11(1), 93-112. - Nesbitt, W. A. Simulation games for the social studies classroom. New dimensions: Booklet on the social studies and
world affairs, Vol. 1, No. 1. New York: The Foreign Policy Association, 1968. - O'Dierno, E. N., et al. Phase I report on a research study to develop a system for individualizing and optimizing learning through computer management of the educational process. New York Institute of Technology, 1968. - Oettinger, A., & Marks, Sema. Educational technology: New myths and old realities, Harvard Educational Review, 1968, 38(4), 697-717. - Parkhunst, H. H. <u>Education on the Dalton plan</u>. London: G. Bell & Sons, Ltd., 1922. - Sears, P. Levels of aspiration in academically successful and unsuccessful children. Journal of Abnormal and Social Psychology, 1940, 35, 498-536. - Spielberger, C. D. (Ed.) <u>Anxiety and behavior</u>. New York: Academic Press, 1966. - Thorndike, T. L. Human learning. New York: Century Co., 1931. - Washburne, C., et al. A survey of Winnetka public schools, <u>Journal of Educational Research</u>, Supplementary Educational Monograph. Bloomington, Ill.: Public School Publishing Co., 1926. VITA #### VITA Name Nancy K. Hagerty Date of Birth September 25, 1935 Place of Birth Murray, Utah Marital Status Married, 3 children (ages 7, 9, 10) Education B.S., (1961) Sociology, Brigham Young University, Provo, Utah M.A., (1964) Psychology, Columbia University, New York, New York Ph.D., (1970) Educational Research, Florida State University, Tallahassee, Florida Professional Affiliations American Educational Research Association American Psychological Association Publications Topics in Measurement: Reliability and Validity. with Walter Dick, New York: McGraw-Hill, in press. #### MILITARY Chief of Naval Research Code 458 Department of the Navy Washington, D.C. 20360 Director ONR Branch Office 495 Summer Street Boston, Massachusetts 02210 Director ONR Branch Office 219 South Dearborn Street Chicago, Illinois 60604 Director ONR Branch Office 1030 East Green Street Pasadena, California 91101 Director, Naval Research Laboratory Washington, D.C. 20390 ATTN: Library, Code 2029 Office of Naval Research Area Office 207 West Summer Street New York, New York 10011 Office of Naval Research Area Office 1076 Mission Street San Francisco, California 94103 Technical Library U.S. Naval Weapons Laboratory Dahlgren, Virginia 22448 Research Director, Code 06 Research and Evaluation Department U.S. Naval Examining Center Building 2711 - Green Bay Area Great Lakes, Illinois 60088 ATTN: C.S. Winiewicz Director Naval Research Laboratory Washington, D.C. 20390 Attn: Technical Information Division Defense Documentation Center Cameron Station, Building 5 5010 Duke Street Alexandria, Virginia 22314 Commanding Officer Service School Command U.S. Naval Training Center San Diego, California 92133 Commanding Officer Naval Personnel and Training Research Laboratory San Diego, California 92152 Commanding Officer Naval Medical Neuropsychiatric Research Unit San Diego, California 92152 Commanding Officer Naval Air Technical Training Center Jacksonville, Florida 32213 Dr. James J. Regan, Code 55 Naval Training Device Center Orlando, Florida 32813 Chief Naval Air Technical Training Naval Air Station Memphis, Tennessee 38115 Director Education and Training Sciences Dept. Naval Medical Research Institute National Naval Medical Center Building 142 Bethesda: Maryland 20014 (A) Chairman Behavioral Science Department Naval Command and Management Division U.S. Naval Academy Luce Hall Annapolis, Maryland 21402 Dr. A. L. Slafkosky Scientific Advisor (Code AX) Commandant of the Marine Corps Washington, D.C. 20380 Behavioral Sciences Department Naval Medical Research Institute National Naval Medical Center Bethesda, Maryland 20014 Director Aerospace Crew Equipment Department Naval Air Development Center Johnsville Warminster, Pennsylvania 18974 Chief of Naval Material (MAT 331M) Room 1323, Main Navy Building Washington, D.C. 20360 Library, Code 0212 Naval Postgraduate School Monterey, California 93940 Technical Reference Library Naval Medical Research Institute National Naval Medical Center Bethesda, Maryland 20014 Technical Library (Pers-lib) Bureau of Naval Personnel Department of the Navy Washington, D.C. 20370 Personnel Research and Development Laboratory Washington Navy Yard, Building 200 Washington, D.C. 20390 ATTN: Library, Room 3307 Commander Submarine Development Group TWO Fleet Post Office New York, New York 09501 Commander Operational Test & Evaluation Force U.S. Naval Base Norfolk, Virginia 23511 Office of Civilian Manpower Management Technical Training Branch (Code 024) Department of the Navy Washington, D.C. 20390 Chief of Naval Operations (Op-07TL) Department of the Navy Washington, D.C. 20350 Mr. George N. Graine Naval Ship Systems Command (SHIPS 03H) Department of the Navy Washington, D.C. 20360 Chief Bureau of Medicine and Surgery Code 513 Washington, D.C. 20390 Technical Library Naval Ordnance Station Louisville, Kentucky 40214 Naval Undersea Research and Development Center 3202 East Foothill Boulevard Pasadena, California 91107 ATTN: Code 161 Commanding Officer U.S. Naval Schools Command Mare Island Vallejo, California 94592 Commander, Naval Air Systems Command Navy Department, AIR-4132 Washington, D.C. 20360 Commandant of the Marine Corps Headquarters, U.S. Marine Corps. Code A01B Washington, D.C. 20380 Technical Library Naval Ship Systems Command Main Navy Building, Room 1532 Washington, D.C. 20360 Mr. Philip Rochlin, Head Technical Library Branch Naval Ordnance Station Indian Head, Maryland 20640 Director Human Resources Research Organization 300 North Washington Street Alexandria, Virginia 22314 Human Resources Research Organization Division #1, Systems Operations 300 North Washington Street Alexandria, Virginia 22314 Human Resources Research Organization Division #3, Recruit Training Post Office Box 5787 Presidio of Monterey, California 93940 ATTN: Library Human Resources Research Organization Division #4, Infantry Post Office Box 2036 Fort Benning, Georgia 31905 Human Resources Research Organization Division #5, Air Defense Post Office Box 6021 Fort Bliss, Texas 79916 Human Resources Research Organization Division #6, Aviation Post Office Box 428 Fort Rucker, Alabama 36360 Scientific Advisory Team (Code 71) Staff, COMASWFORLANT Norfolk, Virginia 23511 Education & Training Developments Staff Personnel Research & Development Lab. Washington Navy Yard, Building 200 Washington, D.C. 20390 Dr. Don H. Coombs, Co-Director ERIC Clearinghouse Stanford University Palo Alto, California 94305 TRIC Clearinghouse on Educational Media and Technology Stanford University Stanford, California 94305 Director Behavioral Sciences Laboratory U.S. Army Research Institute of Environmental Medicine Natick, Massachusetts 01760 Chief, Training and Development Division Office, Deputy Chief of Staff for Personnel Department of the Army Washington, D.C. 20310 U.S. Army Behavior and Systems Research Laboratory Commonwealth Building, Room 239 1320 Wilson Boulevard Arlington, Virginia 22209 Jivision of Meuropsychiatry Walter Reed Army Institute of Research Walter Reed Army Medical Center Washington, D.C. 20012 Behavioral Sciences Division Office of Chief of Research and Development Department of the Army Washington, D.C. 10310 Dr. George S. Harker, Director Experimental Psychology Division U.S. Army Medical Research Laboratory Fort Knox, Kentucky 40121 Commandant U.S. Army Adjutant General School Fort Benjamin Harrison, Indiana 46216 ATTN: ATSAG-EA Armed Forces Staff College Norfolk, Virginia 23511 ATTN: Library Headquarters, Electronic Systems Division ATTN: Dr. Sylvia Mayer / ESMDA L. G. Hanscom Field Bedford, Massachusetts 01730 AFHRL (TR/Dr. G. A. Eckstrand) Wright-Patterson Air Force Base Ohio 45433 AFOSR(SRLB) 1400 Wilson Boulevard Arlington, Virginia 22209 Headquarters, U.S. Air Force AFPTRBD Programs Resources and Technology Div. Washington, D.C. 20330 Dr. Alvin E. Goins, Exec. Secretary Personality and Cognition Research Review Committee Behavioral Sciences Research Branch National Institute of Mental Health 5454 Wisconsin Avenue, Room 10A02 Chevy Chase, Maryland 20015 Office of Computer Information Center for Computer Sciences and Technology National Bureau of Standards Washington, D.C. 20234 Executive Secretariat Interagency Committee on Manpower 1111 Twentieth St., N.W., Room 251-A Washington, D.C. 20036 Mr. Joseph J. Cowan, Chief Psychological Research Branch (P=1) U.S. Coast Guard Headquarters 400 Seventh Street, S.W. Washington, D.C. 20226 Director of Research U.S. Army Armor Human Research Unit Fort Knox, Kentucky 40121 ATTN: Library Director Air University Library Maxwell Air Force Base, Alabama 36112 ATTN: AUL-8110 Commandant U.S. Air Force School of Aerospace Medicine ATTN: Aeromedical Library (SMSL-4) Brooks Air Force Base, Texas 78235 Personnel Research Division (AFHRL) Lackland Air Force Base San Antonio, Texas 78236 Headquarters, U.S. Air Force Chief, Personnel Research and Analysis Division (AFPDPL) Washington, D.C. 20330 AFHRL (HRTT/Dr. Ross L. Morgan) Wright-Patterson Air Force Base Ohio 45433 Dr. Donald L. Bitzer Computer-Based Education Research Laboratory University of Illinois Urbana, Illinois 61801 Dr. C. Victor Bunderson Computer Assisted Instruction Lab. University of Texas Austin, Texas 78712 Dr. Lee J. Cronbach School of Education Stanford University Stanford, California 94305 Dr. F. J. DiVesta Pennsylvania State University 320 Rackley Building University Park, Pennsylvania 16802 Executive Officer American Psychological Association 1200 Seventeenth Street, N.W. Washington, D.C. 20036 Dr. Bernard M. Bass University of Rochester Management Research Center Rochester, New York 14627 Mr. Edmund C. Berkeley Computers and Automation 815 Washington Street Newtonville, Massachusetts 02160 Mr. Wallace Feurzeig Bolt, Beranek and Newman, Inc. 50 Moulton Street Cambridge, Massachusetts 02138 S. Fisher, Research Associate Computer Facility Graduate Center City University of New York 33 West 42nd Street New York, New York 10036 Dr. John C.
Flanagan American Institutes for Research Post Office Box 1113 Palo Alto, California 94302 Dr. Robert Glaser Learning Research and Development Center University of Pittsburgh Pittsburgh, Pennsylvania 15213 Dr. Albert S. Glickman American Institutes for Research 8555 Sixteenth Street Silver Spring, Maryland 20910 Dr. Duncan N. Hansen Center for Computer-Assisted Instruction Florida State University Tallahassee, Florida 32306 Dr. Robert Dubin Graduate School of Administration University of California Irvine, California 02650 Dr. Philip H. DuBois Department of Psychology Washington University Lindell & Skinker Boulevards St. Louis, Missouri 63130 Dr. Marvin D. Dunnette University of Minnesota Department of Psychology Elliot Hall Minneapolis, Minnesota Dr. Carl E. Helm Department of Educational Psychology Graduate Center City University of New York 33 West 42nd Street New York, New York 10036 Dr. Albert E. Hickey Entelek, Incorporated 42 Pleasant Street Newburyport, Massachusetts 01950 Dr. Lloyd G. Humphreys Department of Psychology University of Illinois Champaign, Illinois 61820 Dr. Robert R. Mackie Human Factors Research, Inc. Santa Barbara Research Park 6780 Cortona Drive Goleta, California 93017 Dr. Richard Myrick, President Performance Research, Inc. 919 Eighteenth St., N.W., Suite 425 Washington, D.C. 20036 Dr. Gabriel D. Ofiesh Center for Educational Technology Catholis University 4001 Harewood Road, N.E. Washington, D.C. 20017 (E) Dr. M. D. Havron Human Sciences Research, Inc. Westgate Industrial Park 7710 Old Springhouse Road McLean, Virginia 22101 Dr. M.C. Shelesnyak Interdisciplinary Communications Program Smithsonian Institution 1025 Fifteenth St., N.W., Suite 700 Washington, D.C. 2005 Dr. Arthur I. Siegel Applied Psychologica! Services Science Center 404 East Lancaster Avenue Wayne, Pennsylvania 19087 Dr. Paul Slovic Oregon Research Institute Post Office Box 3196 Eugene, Oregon 97403 Dr. Arthur W. Staats Department of Psychology University of Hawaii Honolulu, Hawaii 96822 Dr. Benton J. Underwood Department of Psychology Northwestern University Evanston, Illinois 60201 Dr. John Annett Department of Psychology Hull University Hull Yorkshire, England ERIC Clearinghouse on Vocational and Technical Education The Ohio State University 1900 Kenny Road Columbus, Ohio 43210 Dr. Ralph R. Canter Military Manpower Research Coordinator OASD (M&RA) MR&U The Pentagon, Room 3D960 _ Washington, D.C. 20391 Chief, Naval Air Reserve Training Naval Air Station Box 1 Glenview, Illinois 60026 Mr. Luigi Petrullo 2431 North Edgewood Street Arlington, Virginia 22207 > Dr. Len Rosenbaum Psychology Department Montgomery College Rockville, Maryland 20852 Dr. Joseph W. Rigney Behavioral Technology Laboratories University of Southern California University Park Los Angeles, California 90007 Educational Testing Service Division of Psychological Studies Rosedale Road Princeton, New Jersey 08540 Dr. Harold Gulliksen Department of Psychology Princeton University Princeton, New Jersey 08540 Dr. George E. Rowland Rowland and Company, Inc. Post Office Box 61 Haddonfield, New Jersey 08033 Dr. Mats Bjorkman University of Umea Department of Psychology Umea 6, Sweden LTCOL F. R. Ratliff Office of the Assistant Secretary of Defense (M&RU) The Pentagon, Room 3D960 Washington, D.C. 20301 Deputy Director Office of Civilian Manpower Management Department of the Navy Washington, D.C. 20390 Technical Library Naval Training Device Center Orlando, Florida 32813